

A Guide to the Microfiche Edition of

Records of the Council on Foreign Relations, 1921–1951

A UPA Collection

from

 LexisNexis®

Records of the Council on Foreign Relations, 1921–1951

**Project Coordinator
Robert E. Lester**

A UPA Collection from

7500 Old Georgetown Road Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

Records of the Council on Foreign Relations, 1921–1951 [microform] / project coordinator, Robert E. Lester.

microfiche + 1 printed guide.

Summary: Reproduces source documents and papers from meetings, group discussions, and conferences, led by American and international experts and visiting statesmen from the archives of the Council.

ISBN 0-55655-214-9

1. United States—Foreign relations—20th century—Sources. 2. Council on Foreign Relations—Archives. I. Council on Foreign Relations. II. University Publications of America (Firm)

E744

327.73009'04—dc22

2006052874

CIP

TABLE OF CONTENTS

Introduction	v
A Survey of the Archives of the Council on Foreign Relations <i>by William Diebold</i>	vii
Source Note	xv
Editorial Note	xv
Fiche Index	
Conferences (C)	1
Groups (G)	5
Meetings of the Council on Foreign Relations (M)	20
War and Peace Studies (W)	55
Subject Index	97

INTRODUCTION

The Council on Foreign Relations was founded in 1921 by businessmen, bankers, and lawyers determined to keep the United States engaged in the world. Today, the council is composed of men and women from all walks of international life and from all parts of America, dedicated to the belief that the nation's peace and prosperity are firmly linked to that of the rest of the world. From this flows the council's mission: to foster America's understanding of other nations—their peoples, cultures, histories, hopes, quarrels, and ambitions—and thus to serve our nation through study and debate, private and public.

The council is a national membership organization and think tank with headquarters in New York, offices in Washington, D.C., and programs nationwide. Its widely respected and influential research staff—with backgrounds in government and scholarship in most international subjects—regularly meets with council members and other leaders and thinkers. These exclusive sessions, known as study groups or roundtables, form the council's intellectual core. The aim is to provide insights into international affairs and to develop new ideas for U.S. foreign policy, particularly national security and foreign economic policy. Council Fellows produce books, articles, and op-ed pieces and regularly contribute expert commentary on television and radio.

The council also publishes *Foreign Affairs*, the leading periodical in the field. This magazine has been host to the most important articles about world affairs in this century.

The council's 3,600 members are divided almost equally among New York, Washington, D.C., and the rest of the nation. They include nearly all current and former senior U.S. government officials who deal with international matters; renowned scholars; and leaders of business, media, human rights, humanitarian, and other nongovernmental groups. Council members choose new members, who aim to educate themselves and then others. The council is host to the widest possible range of views and advocates of none. It cultivates an atmosphere of nonpartisanship and non-ideological engagement among members and staff. The views expressed in council-sponsored independent task force reports, by members of study groups, or in articles in *Foreign Affairs* are solely the responsibility of the respective authors or groups.

This tradition of impartiality enables the council to gather contending voices for serious and civil debate and discussion. That special convening power is unique in American society.

A Survey of the Archives of the Council on Foreign Relations

By William Diebold

Variety is one of the attractions of the archives of the Council on Foreign Relations for the years 1922–1951, but their full range cannot be captured in a few pages. Comprising both detailed and summary accounts, the records taken as a whole are very lengthy and full of material that will be of interest to the public. Readers will differ according to their interests as to which are the gems—but there are many.

Some of these microfiche carry statements by important people at important moments while others, often more interesting, report what people said before they became prominent. In 1931, for example, as a young member of the Canadian Department of External Affairs, Lester Pearson gave a statement of Canadian attitudes toward the United States that would have sounded well years later when he became prime minister. Questions of prominence aside, the archives record the changes—and also the elements of continuity—in the concerns of Americans from business, government, journalism, and academic life, and often foreigners as well. Except for a few public dinners—such as those for Ramsay MacDonald in 1929 and Maxim Litvinov in 1942—the council sessions were private and off the record. Consequently, some people said things they would never have said in public; others remained as open (or reticent) in private as they were when they could be quoted. Naturally, there are also accounts of meetings in which uninteresting people said uninteresting things about uninteresting subjects—but that is the nature of archives.

The archives focus on American foreign policy, from Warren G. Harding to Harry S. Truman. That is a many-sided subject so the records deal with economic, political, military, legal, geographic, and other matters—and sometimes personalities. Government policies of the day are frequently criticized and sometimes supported while new policies are advocated with great freedom and often great learning. Some discussions are very broad-gauged and deal with fundamentals; others dig into the details as study groups try to help scholars break new ground or small groups of specialists argue about emerging issues they expect will become important. (Some do and some do not.) The long-run and the immediate future both come into the picture. There are discussions of how to prevent a war, how to stay out of it, how to win it, and what to do with a victorious peace. As great as the coverage is, there are also maddening gaps. That, too, is inevitable in the archives of an organization that had limited resources and an almost infinite subject to consider.

Almost every part of the world provides a focus at one time or another since the staff and members of the council knew that American policy could only make sense if it was based on an informed judgment of what was happening abroad. One finds high foreign

officials defending their actions while at other sessions private citizens from the same countries criticize the policies of their governments. Americans add their criticisms, often buttressed by vivid accounts of their experiences, some as businessmen dealing with antagonistic foreign governments, others as journalists coping with censors or visiting battlefields. Military men recount their activities, sometimes behind enemy lines, and diplomats describe their successes and failures. Allen Dulles, for example, tells how he made his way to Switzerland to set up spy headquarters, and Robert Murphy tells of the secret visit he and Mark Clark made to North Africa. At almost all meetings and discussions there were experts whose probing of what is going on below the surface throws interesting light on the knowledge and assumptions that guided governments and public opinion at the time.

Those who wish to pursue specific subjects in the archives can best start by looking through the lists of titles of meetings and groups and names of speakers for the relevant years and then sampling the documents that seem most promising. The only subject index is a separate document concerning the War and Peace Studies. Broad titles sometimes conceal rather specialized discussions and vice versa. Some people will be more interesting than others but, except for speakers, one can only tell who was at which session by looking at the lists of participants included at the beginning of most, but not all, summaries. (Some of the lists are not complete.)

The notes that follow tell about the council and try to give a rough idea of what is to be found in the different categories of documents in the archives. The notes derive from the experience of attending quite a few of the sessions and writing some of the reports.

The Council on Foreign Relations and Its Work

The council was established shortly after the First World War. A key group of its founders were men who had been at the Versailles peace conference. Many of them were not happy with some of the things done there and the limited ability of the United States to bring about better results. They realized that for as far ahead as anyone could see the United States would have to take a major part in many international issues and to do that well would need a better-informed public, more specialists in a wide range of international matters, and better arrangements in the government to make use of improved sources of information and understanding than then existed. To help provide for these needs became the purpose of the council.

The people who came back from Paris joined forces with a group in New York made up largely of businessmen and bankers who had been holding dinner meetings to discuss the position of the United States in the world and to receive distinguished foreigners. Soon they began the three principal activities that have continued to make up the main part of the council's work. Meetings were organized at which Americans and foreigners gave talks to members of the council and then answered questions and engaged in discussion. To dig more deeply into important subjects the council launched a program of studies—research intended to lead to publications of high quality. To reach a wider public the council established *Foreign Affairs*, a quarterly journal whose independent editors have presented important articles by well-known and obscure people from all over the world since 1922. A fair number of *Foreign Affairs* articles had their origin in council meetings and studies, but the work of the quarterly is not included in these archives. The other two activities, however, are well covered by these records of talks by

visitors, discussions in groups that were sometimes but not always linked with publications, and summaries of a number of conferences, domestic and international. The archives also include the work of the War and Peace Studies to which the council devoted a major part of its efforts during the Second World War.

Naturally the council's membership and its staff were crucial to the work recorded here. From the beginning a serious, and largely successful, effort was made to ensure that the membership (limited to American citizens and, during the period covered by the microfiche, to men) included a good mix of businessmen, academics, government officials and military officers, and journalists. Care was taken to keep the membership bipartisan; it was no accident that there were few extremists of left or right and that the proportion of isolationists was much lower than in many other organizations. The size of most sessions was limited, especially in groups where a sustained exchange of views was needed. Although groups were mostly made up of members, others were added when their help seemed needed, especially when a group was advising an author of a council publication.

The records on these microfiche were closed until 1975 when the council's board of directors decided to follow the practice of the U.S. government and open the accounts of meetings, groups, and conferences as they became twenty-five years old. Even then a living person could not be quoted or paraphrased without his written permission. American and foreign scholars have already made good use of much of the material. In permitting these early records to be put on microfiche the council has secured the assent of all those known to be alive and whom it could reach. (Since the other council archives which are not open include those of its Committee on Studies, there is no complete public account of why all of the work covered by these microfiche was undertaken, what other proposals were turned down, and why some studies were left unpublished).

These "digests of discussions"—to use the term generally applied to these records by the council—are rarely truly verbatim accounts. They are summaries made by members of the council staff or others. They vary in length and detail and also as to whether they identify individuals whose views are recorded. In some cases the digests were corrected by the participants, but this was not very common. In many cases the language reported is very close to what was actually said, but those using the records will have to judge this matter as best they can. Naturally, the digest writers often edited the proceedings for cogency. Occasionally a participant would ask that one of more statements not be taken down. No doubt there are some errors in these records and a few gaps, but there is sufficient evidence from the use that has been made of them by council staff and visiting scholars to indicate that they are for the most part very reliable.

Meetings

Some of the meetings recorded in the archives were attended by a substantial number of people, others by relatively few. The reports of the larger sessions are usually made up of a summary of the talk—or occasionally the prepared text if the speaker had one—followed by questions. Sometimes members raised challenging and contentious issues or tried to nail down some of the speaker's generalities or get at subjects he had passed over, but there are also some rather elementary and banal questions. Occasionally smaller dinners following afternoon talks permitted more thorough discussion. The roster of people for whom the council held meetings is long and striking. There are American

statesmen, such as Herbert Hoover, Charles Evans Hughes, Henry L. Stimson, Cordell Hull, Lucius Clay, Nelson Rockefeller, and George Kennan. They are outnumbered by foreign visitors, including Georges Clemenceau, Alexander Kerensky, Eduard Benes, Hjalmar Schacht, Hu Shih, Ernest Bevin, Anthony Eden, Jan Christiaan Smuts, Jan Masaryk, Pierre Laval, Jawaharlal Nehru, Trygve Lie, Robert Schuman, Ernst Reuter, and several crowned heads. Sometimes there were meetings for journalists such as Walter Lippman, John Gunther, James Reston, and Walter Duranty. Throughout the period many of the council's guests were intellectual leaders of many stripes; one finds such names as Toynbee, Keynes, Laski, Salter, Coudenhove-Kalergi, Stolper, Ohlin, Myrdal, Viner, and Rueff.

At the smaller meetings, the visitors might be less prominent but the discussions often cut deeper. The council members invited usually had specialized knowledge; the subjects were more sharply focused and often related to council studies. Discussion leaders might be scholars or businessmen or, quite often, an American or foreign official at what is called (perhaps invidiously) "the working level" who was closer than his superiors to some complex problem and in private discussion could speak frankly about differences of opinion and other difficulties that had to be passed over in public. These smaller meetings often dealt with current issues but sometimes had broader subjects: "Problems of Capitalism" was both a large and timely subject in 1931.

Occasionally meetings were held in series. The longest, called "The Progress of the War," began on September 25, 1939, and ended on July 17, 1945. Most of the frequent sessions began with talks by Hanson Baldwin, the military and naval expert of the *New York Times*. Sometimes he was spelled by another military journalist, George Fielding Eliot, and once by Colonel William J. Donovan before he set up the OSS. Sometimes the people attending these sessions made information contributions; although the archives do not document the occasion, one participant recalls hearing Charles Lindbergh discuss the air war. (Unfortunately there are no digests of the discussions at these sessions). Sometimes a series took shape without initial design. To this day some of the participants recall as some of the best meetings they ever attended the nearly annual sessions during the time of the Marshall Plan with Robert Marjolin, the secretary general of the Organization for European Economic Cooperation, a few of his key associates, and some especially knowledgeable Americans.

Not surprisingly, the council archives sometimes record unexpected turns of events. On November 28, 1942, a number of people came together to hear Wendell Willkie talk about his recent trip around the world. He spoke at some length, but what many saw as the high spot of the evening came when a member of the group challenged some of the criticisms Willkie had recently made of the American acceptance of Admiral Darlan's authority in North Africa and asserted that it had not been a political decision made in Washington but a measure taken by General Eisenhower on military grounds. Although the digest does not name the member of the group, his language and the attendance list make it easy to identify him as John J. McCloy, the assistant secretary of war, who seems to have come to the meetings primarily for this purpose—and elicited an interesting response from Willkie.

Groups

A council study or discussion group usually had one of three purposes: to advise someone who was making a study that the council hoped to publish, to explore an issue that might warrant future study, or simply to give members a chance to pursue their interests in a certain subject or keep up to date about events in some part of the world. The best way to find out which is which is to see what is said at the opening meeting or, if they are present, in the letters of invitation or preliminary memoranda by the council staff. As might be expected, not all original intentions were carried out. Work on one of the most fully documented groups begins in 1948 with some very thoughtful questions about the problems Western Europe will face at the end of the Marshall Plan. Later, efforts to find answers to those questions disappear, but, in the records of two years of sessions under the chairmanship of Dwight D. Eisenhower, some distinguishing and able people carry on interesting arguments about the current and future political, economic, and strategic problems of relations between the United States and Europe. The file also includes an account and documentation of some of the events leading up to General Eisenhower's departure from Columbia University to become the first commander of NATO forces.

An intriguing example of how these archives record the evolution of American thinking and attitudes can be found in the account of the work of the group that met in 1946 and 1947 on American relations with the Soviet Union. As the discussions proceed, major differences of opinion emerge about Soviet intentions and capabilities and what kinds of American actions are necessary. Not surprisingly, the idea of producing an agreed report had to be abandoned. Had there been a report it would have been an unusual case as council groups generally avoided such efforts. When groups were set up to consider manuscripts they were essentially advisory; the author took responsibility for what he said and the Committee on Studies decided if the resulting book should be published by the council. But those close to the process could usually see that, when it worked well, books gained a dimension from what the author had learned from the group's discussions. Naturally, present-day users will probably find it hard to form judgments on these matters.

Often manuscripts are not included in the microfiche; some books were written only after the meetings were over. Even in these cases, however, the group's discussions often tell a good bit about American attitudes and policies at the time. Both broad subjects and quite specialized issues are discussed. Europe, the Far East, and Latin America all receive a good bit of attention; sometimes individual countries provide the focus. In the 20s much was said about disarmament; in the early 30s there was a group on Philippine independence and later some on the rise of dictatorships and the problems of the Depression. In all periods there were many studies and discussions at the council of international trade, finance and investment; businessmen, scholars, and officials agree and disagree in lively fashion. The war aims of various countries and the problem of "winning the peace" were natural topics during the Second World War. Then and later the emergence of the salient features of a new kind of postwar world order can be traced very well. The broadened responsibilities of the United States and the increased interest of Americans in world affairs are reflected in postwar increases in the number of council groups and the widening of the range of subjects.

Conferences

During the period covered by these microfiche, the council had no clear-cut policy about conferences. The term itself was used to cover several quite different kinds of activity.

In the 30s there were several conferences intended to give members of the council time to discuss more fully than in group meetings some current issues, such as Far Eastern policy, the possibilities of national self-sufficiency, and world mineral issues (the subject of two early council books). A series of conferences on neutrality and American foreign economic policy brought to the council for the first time substantial numbers of what it called “university men”—graduate students, instructors, and college seniors. In 1946 a series of conferences in six cities attended largely by members of college faculties was an important part of a major council project concerning the future of teaching and research in international relations. Other subjects were the occasions for conferences in the 40s, including some of the work of the Hoover Commission on the organization of the government and several responding to a State Department request for advice on proposals for what became the Foreign Service Institute.

These archives do not cover the council’s prewar work as the American coordinating committee for the International Studies Conference that was meeting for the last time as the war broke out. Among the meetings and the work of groups covered by the other three sections of these notes there are records of some important wartime sessions that brought together council members and scholars and statesmen from other countries. It was not, however, until 1948 that the council had its first postwar conference with foreign institutes studying international relations. Those meetings, in Holland in 1947 and 1948, were attended by delegates from a number of European countries, Canada, and the United States to discuss postwar Germany. A follow-up in Bruges in 1955 added Germans to the groups for the first time. A conference on American-British relations in 1952 was very thoroughly prepared by two years of exchanges of documents between parallel study groups at the council and Chatham House (The Royal Institute of International Affairs, with which the council had long had close relations).

The 1952 and 1955 conferences—whose documents are included in the microfiche in spite of their dates—were the first of a number of conferences with one or more foreign institutes that later became an important part of council activities.

The War and Peace Studies

From 1940 to 1945 a large part of the council’s energy and resources went into the War and Peace Studies, a major effort to help prepare the United States to deal with problems of the postwar world better than it had coped with the issues raised at the Versailles conference and the international relations of the 20s and 30s. The extensive records of the work make up an important part of the microfiche of the council archives.

At the outset four groups were set up to consider, respectively, political, territorial, military (called at different times armaments and security), and economic and financial issues. Later a fifth group was created to consider the peace aims of other countries. This last group met with people from the governments-in-exile of occupied countries, opposition groups of various sorts from Germany and other countries, the Free French headed by General de Gaulle, and others. Some of the other groups met occasionally with British and Canadians, especially on economic matters, and there was some

exchange of papers with people doing rather similar work at Chatham House—the council’s London counterpart. For the most part, however, the War and Peace groups concentrated on their own discussions and the preparation of papers on a large number of issues, great and small. Although the primary concern was with the shape of the postwar world, much discussion and many recommendations concerned wartime measures because it was clear to the experienced members of the group that current actions could open or close future opportunities.

The papers prepared by the groups, and the records of the discussions, were sent to the divisions in the State Department that were dealing with postwar problems. Sometimes the documents reached other parts of the government as well, either through State or because members of the groups worked there. Later some of the papers were revised for a larger, but limited, distribution. After the war sets of almost all of the papers were deposited in a number of college libraries and so have been widely available for a long time. This was not true, however, of the records of the discussion in the groups that were only released in 1975 along with the rest of the council archives included in these microfiche. Needless to say, these papers, which tell who said what, are especially interesting. The groups that were quite small and very hard working comprised leading scholars, thoughtful officials from the White House, and a few businessmen and lawyers. They often brought to the monthly sessions ideas and questions that were being considered—sometimes in great confidence—in other places, official and unofficial.

The War and Peace groups were in many ways comparable to other council groups but met more frequently and kept most of their membership over several years. Each had its own research secretary, members often wrote papers, sometimes outside studies were commissioned (which appear in a separate series of documents), and there was a good bit of cooperation among the groups. There was more emphasis on agreed documents than in other council work, but care was taken to avoid softening analyses or blunting recommendations; many papers were sent along because they threw light on a difficult problem and not because members agreed to them.

The biggest difference of all, however, was in the relations of the War and Peace work to the government. The State Department had given its blessing to the project at the outset, before there was any official work of the same sort. It received all the papers from all the groups. There was close liaison between the War and Peace work and the State Department officials, and some of the studies were made in response to official requests. Most of the research secretaries worked part-time for the State Department. Some of the key people in the War and Peace groups also sat on advisory committees in Washington or moved into government jobs as the war went on without dropping out of the council’s project. Both sides, however, drew some lines. No classified material was given to the council. No government money was involved; the work was financed by the Rockefeller Foundation. The council retained complete autonomy, which meant that the groups were entirely independent, not only in the conclusions reached but also in deciding what work to do.

Such close relations with the government are unique in council history. They seemed suitable to wartime conditions. It was thought they would help make the work more useful. It is doubtful if most of the sophisticated people engaged in this effort, who were well aware of the complex interplay of forces that made policy and determined action,

had many illusions about how much influence their ideas might have. But they were bound to have hopes, and they felt sure that the work was worth undertaking.

That is largely true of the people responsible for the rest of the council's work over its whole life. Whether the view was sound is not something that can be judged by reading these documents, but that does not make them any less interesting.

March 6, 1991

William Diebold

SOURCE NOTE

UPA filmed the documents in this microfilm publication from the holdings of the Council on Foreign Archives.

EDITORIAL NOTE

The *Records of the Council on Foreign Relations, 1921–1951* collection comprises four types of records: (1) “Conferences” (C) refers to records associated with one-time sessions with invited experts and Council on Foreign Relations members; (2) “Groups” (G) includes papers, reports, and correspondence from multiple sessions of a committee of the Council on Foreign Relations (outside experts occasionally participated in these group sessions); (3) “Meetings of the Council on Foreign Relations” (M) typically includes remarks of the featured speaker for a particular meeting; and (4) “War and Peace Studies” (W) refers to reports and issue briefs prepared by the Council on Foreign Relations between 1939 and 1945 addressing wartime and postwar issues.

FICHE INDEX

Following is a listing of the items in *Records of the Council on Foreign Relations*. Entries in this index contain the following information: fiche number, document title, and publication date. Fiche are arranged under the following categories: C [Conferences]; G [Groups]; M [Meetings]; and W [War and Peace Studies].

Conferences (C)

C-1 Conference: *Minerals in Their Political and International Relations*. Program year: February 6–20, 1933.

C-1(1) Title: **The Nationality of Commercial Control of World Minerals**. Author: William P. Rawles. Date: 1933. Conference: *Minerals in Their Political and International Relations*. Program year: February 6–20, 1933.

C-2 Authors: B. M. Anderson Jr., Wallace B. Donham. Conference: *Pros and Cons of National Self-Sufficiency*. Program year: October 23–24, 1933.

C-2(1) Title: **National Ideals and Internationalist Idols**. Author: Wallace B. Donham. Date: April 1933. Conference: *Pros and Cons of National Self-Sufficiency*. Program year: October 23–24, 1933.

C-3 Authors: Edwin F. Borchard, Allen W. Dulles, Charles Warren. Conference: *American Neutrality Policy*. Program year: January 10 and April 16, 1934.

C-3(1) Title: **The New Neutrality Legislation**. Author: Philip C. Jessup. Date: October 1935. Conference: *American Neutrality Policy*. Program year: January 10 and April 16, 1934.

C-4 Author: Tyler Dennett. Subject: Far East. Conference: *Re-Assessment of U.S. Policy in the Far East*. Program year: November 21, 1935.

C-4(1) Title: **Should the Washington Conference Have a Successor?** Author: Kenneth S. Latourette. Subject: Far East. Conference: *Re-Assessment of U.S. Policy in the Far East*. Program year: November 21, 1935.

C-5 Conference: *American Neutrality and Collective Action*. Program year: February 6–7, 1936.

C-6 Subject: Great Britain. Conference: *Anglo-American Relations*. Program year: September 8, 1936.

C-7 Conference: *Alternative Trade Policies for the United States*. Program year: December 10–11, 1936.

C-8 Conference: *American Neutrality Policy*. Program year: February 18–19, 1937.

C-9 Conference: *The Bases of American Foreign Policy*. Program year: April 22–23, 1937.

C-9(1) Title: **Final Report on the Conferences for University Men [1936–37]**. Date: May 25, 1937. Conference: *The Bases of American Foreign Policy*. Program year: April 22–23, 1937.

C-10 Conference: *Ways of Staying Out of War*. Program year: December 9–10, 1937.

C-11 Subject: Far East. Conference: *Far Eastern Affairs*. Program year: January 14, 1938.

C-12 Conference: *Foreign Trade and the American Economy*. Program year: February 17–18, 1938.

C-13 Conference: *The Bases of American Foreign Policy*. Program year: April 28–30, 1938.

C-13(1) Title: **Final Report on the Conferences for University Men [1937–38]**. Date: July 13, 1938. Conference: *The Bases of American Foreign Policy*. Program year: April 28–30, 1938.

C-14 Conference: *The Neutrality Act and American Foreign Policy*. Program year: February 16–18, 1939.

C-15 Subjects: Far East, Latin America, Europe. Conference: *American Foreign Policy*. Program year: March 21–22, 1939.

C-16 Conference: *Foreign Trade and the American Economy*. Program year: April 20–22, 1939.

C-16(1) Title: **Final Report on the Conferences for University Men [1938–39]**. Date: July 12, 1939. Conference: *Foreign Trade and the American Economy*. Program year: April 20–22, 1939.

C-17 Conference: *America's Policy as a Neutral*. Program year: March 14–16, 1940.

C-18–19 Conference: *America's Vital Interests in a World at War* (two sessions). Program year: February 13–15, 1941; February 27 and March 1, 1941.

C-18–19(1) Title: **Final Report on the Conferences for University Men [1940–41]**. Date: July 16, 1941. Conference: *America's Vital Interests in a World at War*. Program year: February 13–15, 1941; February 27 and March 1, 1941.

C-20 Subject: Latin America. Conference: *Agricultural Policy in Relation to Latin American Policy*. Program year: April 26, 1941.

C-21–22 Conference: *The United States and the War* (two sessions). Program year: February 12–14 and 26–28, 1942.

C-21–22(1) Title: **Pacific Strategy: A Key to American Defense.** Author: Harry B. Price. Date: September 12, 1940. Subject: Far East. Conference: *The United States and the War*. Program year: February 1942.

C-21–22(2) Title: **Final Report on the Conferences for University Men [1941–42].** Author: Edgar P. Dean. Date: May 29, 1942. Conference: *The United States and the War*. Program year: February 1942.

C-23 Conference: *Proposals for Postwar Universal Military Training*. Program year: March 16–17, 1945.

C-24 Conference: *Training Program in and for the U.S. Foreign Service*. Program year: October 19, 1945; April 5, 1946.

C-24(1) Title: **Some Preliminary Observations and Recommendations on Foreign Service Training.** Author: DeWitt C. Poole. Date: June 15, 1945. Conference: *Training Program in and for the U.S. Foreign Service*. Program year: October 19, 1945; April 5, 1946.

C-24(2) Title: **Some Suggestions on the In-Service Training of Foreign Service Officers.** Author: Frank Snowden Hopkins. Date: [n.d.] Conference: *Training Program in and for the U.S. Foreign Service*. Program year: October 19, 1945; April 5, 1946.

C-24(3) Title: **First Annual Report on the Foreign Service Institute.** Author: William P. Maddox. Date: November 15, 1948. Conference: *Training Program in and for the U.S. Foreign Service*. Program year: October 19, 1945; April 5, 1946.

C-25 Conference: *Teaching and Research in International Relations*. Program year: February–May 1946.

C-25(1) Title: **Proceedings of the New York Conference.** Date: February 1–2, 1946. Conference: *Teaching and Research in International Relations*. Program year: February–May 1946.

C-25(2) Title: **Proceedings of the Boston Conference.** Date: April 12–13, 1946. Conference: *Teaching and Research in International Relations*. Program year: February–May 1946.

C-25(3) Title: **Proceedings of the Philadelphia Conference.** Date: April 26–27, 1946. Conference: *Teaching and Research in International Relations*. Program year: February–May 1946.

C-25(4) Title: **Proceedings of the Chicago Conference.** Date: May 4–5, 1946. Conference: *Teaching and Research in International Relations*. Program year: February–May 1946.

C-25(5) Title: **Proceedings of the Denver Conference.** Date: May 6, 1946. Conference: *Teaching and Research in International Relations.* Program year: February–May 1946.

C-25(6) Title: **Proceedings of the Berkeley Conference.** Date: May 10–11, 1946. Conference: *Teaching and Research in International Relations.* Program year: February–May 1946.

C-26 Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-26(1) Title: **Preliminary Conference on the German Problem held at Baarn, The Netherlands, October 7–10, 1947.** Author: Percy W. Bidwell. Date: November 4, 1947. Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-26(2) Title: **Planning Session held in London, October 31, 1947.** Author: William Diebold. Date: November 17, 1947. Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-26(3) Title: **A Special Regime for the Ruhr? An Essay in Clarification.** Author: William Diebold Jr. Date: March 15, 1948. Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-26(4) Title: **Western Germany in the European Recovery Program.** Author: Percy W. Bidwell. Date: March 15, 1948. Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-26(5) Title: **Report on the Second Session of the Conference Held at Scheveningen, Holland, April 11–17, 1948.** Author: Percy W. Bidwell. Date: May 20, 1948. Subject: Germany. Conference: *Aspects of the German Problem.* Program year: October 1947–April 1948.

C-27 Conference: *Meeting with Commission on the Reorganization of the Executive Branch of the Government (“Hoover Commission”).* Program year: April 26–27, 1948

Groups (G)

G-1 Group: *Announcement of the formation of study Groups*. Program year: 1922.

G-2 Group: *Postwar Financial and Economic Problems*. Program year: 1923.

G-3 Subject: Europe. Group: *Dangerous Areas in Europe*. Program year: 1923.

G-4 Group: *The Division between Internal and External Concerns of a State*. Program year: 1923.

G-5 Subject: Germany. Group: *The Rhine Area and Its Economic Problems*. Program year: 1924/25.

G-6 Group: *Disarmament and Security*. Program year: 1924/25.

G-7 Subject: Far East. Group: *American Policy in the Far East*. Program year: 1924/25.

G-8 Subjects: Caribbean, Central America. Group: *U.S. Policy Toward the Caribbean and Central America*. Program year: 1924/25.

G-9 Subject: Far East. Group: *Economic Basis of Far Eastern Policy*. Program year: 1925/26.

G-10 Subject: Germany. Group: *Germany's Economic Revival*. Program year: 1925/26.

G-11 Subjects: Caribbean, Central America. Group: *U.S. Policy Toward the Caribbean and Central America*. Program year: 1925/26.

G-12 Subject: Far East. Group: *American Policy in the Far East*. Program year: 1926/27.

G-13 Subject: Germany. Group: *Germany's Economic Revival*. Program year: 1926/27.

G-14 Subject: Latin America. Group: *Latin America*. Program year: 1926/27.

G-15 Subject: Near East. Group: *Economic and Political Problems in the Near East*. Program year: 1927.

G-16 Subject: Far East. Group: *The Far East*. Program year: 1927/28.

G-17 Subject: Latin America. Group: *Latin America*. Program year: 1927/28.

G-18 Subject: Germany. Group: *Germany's Economic Revival*. Program year: 1927/28.

G-19 Subject: Far East. Group: *The Far East*. Program year: 1928/29.

G-20 Subject: Latin America. Group: *Latin America*. Program year: 1928/29.

- G-21–22** Group: *Anglo-American Relations*. Program year: 1928/30.
- G-23–24** Subject: Germany. Group: *Germany's Economic Revival*. Program year: 1928/30.
- G-25** Group: *Anglo-American Relations*. Program year: 1930/31.
- G-26** Subject: Latin America. Group: *U.S. Economic and Financial Interests in Latin America*. Program year: 1930/31.
- G-27** Subject: Latin America. Group: *Mineral Interests in Latin America*. Program year: 1930/31.
- G-28–29** Subject: Far East. Group: *Foreign Interests in the Far East*. Program year: 1930/32.
- G-30** Group: Gold (Group Not Formed).
- G-31** Subject: Germany. Group: *(Reorganized) German Study Group*. Program year: 1931/32.
- G-32** Subject: Latin America. Group: *Mineral Interests In Latin America*. Program year: 1931/32.
- G-33** Subject: Canada. Group: *Canadian-American Relations*. Program year: 1931/32.
- G-34** Subject: Germany. Group: *(Reorganized) German Study Group*. Program year: 1932/33.
- G-35** Subject: Far East. Group: *Trade in the Far East*. Program year: 1932/33.
- G-36** Subject: South America. Group: *Problems of Reconstruction in South America*. Program year: 1932/33.
- G-37** Subject: Canada. Group: *Canadian-American Relations*. Program year: 1933/34.
- G-38** Subject: Far East. Group: *Principal Governments in the Far East*. Program year: 1933/34.
- G-39** Subject: Latin America. Group: *Trends in Our Recent Relations with Latin America*. Program year: 1934/35.
- G-40** Subject: U.S. Group: *U.S. Foreign Financial Policy*. Program year: 1934/35.
- G-41** Subject: Japan. Group: *Japanese Competition in International Trade*. Program year: 1934/35.
- G-42–43** Subject: Philippines. Group: *Philippine Independence and the Balance of Power in the Far East*. Program year: 1934/36.
- G-44** Subject: Japan. Group: *Japanese Competition in International Trade*. Program year: 1935/36.
- G-45** Subject: U.S. Group: *U.S. Foreign Financial Policy*. Program year: 1935/36.
- G-46** Subject: Europe. Group: *The Rise of Dictator States in Europe*. Program year: 1936/37.

- G-47** Group: *The Business Cycle and International Economic Activities*. Program year: 1936.
- G-48** Subject: China. Group: *China's Means of Resisting Foreign Aggression*. Program year: 1936/37.
- G-49–50** Group: *Anglo-American Relations*. Program year: 1936/38.
- G-51–52** Subject: Latin America. Group: *The Rise of Manufacturing in Latin America*. Program year: 1936/38.
- G-53** Group: *Recent Monetary and Gold Policies*. Program year: 1937/38.
- G-54** Subject: Europe. Group: *European Policy*. Program year: 1938.
- G-55** Subject: Far East. Group: *Far East Policy*. Program year: 1938/39.
- G-56** Subject: U.S. Group: *American Foreign Trade*. Program year: 1938/39.
- G-57** Group: *The Rights of Foreign Investors vs. National Sovereignty*. Program year: 1938/39.
- G-58** Subject: U.S. Group: *The Mobilization of America's Resources in Time of War*. Program year: 1938/39.
- G-59** Subject: Latin America. Group: *Latin American Policy*. Program year: 1938/39.
- G-60** Subject: Canada. Group: *Canada*. Program year: 1938/40.
- G-61** Subject: Far East. Group: *Far Eastern Group*. Program year: 1939/40.
- G-62** Group: *Defense of the Western Hemisphere*. Program year: 1939/40.
- G-63** Subject: U.S. Group: *The Impact of the War on the American Economy*. Program year: 1939/40.
- G-64** Group: *Government and International Air Transport*. Program year: 1939/40.
- G-65** Subject: Canada. Group: *Canadian-American Defense Policy*. Program year: 1940/41.
- G-66** Subject: U.S. Group: *American Foreign Financial Policy*. Program year: 1940/41.
- G-67** Subjects: North America, South America. Group: *Economic Defense of the Americas*. Program year: 1940.
- G-68** Subject: Europe. Group: *United States Interests in European Reconstruction*. Program year: 1941/42.
- G-69** Subject: South America. Group: *Nationalism in South America*. Program year: 1941/42.

G-70 Subjects: U.S., Japan. Group: *Do Bases for a Real Peace Exist between the United States and Japan?* Program year: 1941/42.

G-71 Subjects: U.S., United Nations. Group: *The United States and the United Nations in War and Peace.* Program year: 1942/43.

G-72 Group: *Postwar Economic and Financial Problems.* Program year: 1942/43.

G-73–74 Group: *Legal Problems of Reconstruction.* Program year: 1942/44.

G-75 Group: *Foreign Policy and Public Opinion.* Program year: 1943/44.

G-76 Subject: China. Group: *(Binational) American-Chinese Group.* Program year: 1943/44.

G-77 Subjects: U.S., Canada. Group: *(Binational) American-Canadian Group.* Program year: 1943/44.

G-78 Subjects: U.S., Great Britain. Group: *(Binational) American-British Group.* Program year: 1943/44.

G-79–80 Group: *International Business Arrangements.* Program year: 1943/45.

G-81 Subject: Great Britain. Group: *(Binational) American-British Group.* Program year: 1944/45.

G-82 Subjects: U.S., Argentina, Brazil. Group: *United States Relations with Argentina, Brazil, and Mexico.* Program year: 1944/45.

G-83–84 Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(1) Title: **U.S. Relations with Russia.** Author: Stephen Duggan. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(2) Title: **The Soviet Union and International Agreements.** Author: Michael T. Florinsky. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(3) Title: **Some Recent Tendencies in Soviet Education.** Author: George Counts. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(4) Title: **The Post War Military Situation of the U.S.S.R.** Author: George Eliot. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(5) Title: **Statement on the Foreign Policy of the U.S.S.R.** Author: David J. Dallin. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(6) Title: **Recent Trends in Russian Industry.** Author: Gregory Bienstock. Subject: USSR. Group: *United States Relations with Russia.* Program year: 1944/46.

G-83–84(7) Title: **Study Materials in Internal Political Trends in the U.S.S.R.** Author: John N. Hazard. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-83–84(8) Title: **Key Points For Investigation into Soviet-American Relations.** Author: Theodore M. Switz. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-83–84(9) Title: **Problems of Trade Policy in American-Russian Relations.** Author: J. L. Curtis. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-83–84(10) Title: **The Resources of the Soviet Union.** Author: George S. Franklin Jr. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-83–84(11) Title: **U.S.S.R.'s Intellectual Blockade.** Author: John Chapman. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-83–84(12) Title: **Report for the Study Group on U.S. Relations with the U.S.S.R.** Author: George S. Franklin Jr. Subject: USSR. Group: *United States Relations with Russia*. Program year: 1944/46.

G-85 Subject: Latin America. Group: *Latin American Affairs*. Program year: 1945.

G-86 Subject: Far East. Group: *Far Eastern Affairs*. Program year: 1945/46.

G-87 Group: *The Organization of Peace*. Program year: 1945/46.

G-88 Group: *British Empire Affairs*. Program year: 1945/46.

G-89 Subject: Europe. Group: *Western Europe*. Program year: 1945/46.

G-90 Subject: U.S. Group: *Economic Aspects of American Foreign Policy*. Program year: 1945/46.

G-91 Subject: U.S. Group: *United States Foreign Policy*. Program year: 1945/46.

G-92–93 Group: *National Power and Foreign Policy*. Program year: 1945/47.

G-92–93 Group: *National Power and Foreign Policy, Part II*. Program year: 1945/46.

G-94 Subject: Europe. Group: *Reconstruction in Western Europe*. Program year: 1946/47.

G-95 Subject: Far East. Group: *Far Eastern Affairs*. Program year: 1946/47.

G-96 Subject: Latin America. Group: *Industrialization in Latin America*. Program year: 1946/47.

G-97 Subject: Germany. Group: *The Problem of Germany*. Program year: 1946/47.

G-97(1) Title: **United States Policy with Respect to Germany.** Author: Allen W. Dulles. Subjects: U.S., Germany. Group: *The Problem of Germany.* Program year: 1946/47.

G-97(2) Title: **The German Food Problem.** Author: Carl Schorske. Subject: Germany. Group: *The Problem of Germany.* Program year: 1946/47.

G-97(3) Title: **The Political Problem.** Author: Carl Schorske. Subject: Germany. Group: *The Problem of Germany.* Program year: 1946/47.

G-97(4) Title: **Separation of the Ruhr from Germany.** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1946/47.

G-97(5) Title: **Demilitarization and Economic Disarmament.** Author: Hoyt Price. Subject: Germany. Group: *The Problem of Germany.* Program year: 1946/47.

G-98 Group: *The Prospects for Multilateral Trade.* Program year: 1946/47.

G-98(1) Title: **The Place of the United States in the World Economy.** Author: Jacob Viner. Subject: U.S. Group: *The Evolution of Social Institutions in America.* Program year: 1946/47.

G-99 Subject: Great Britain. Group: *British Foreign Policy.* Program year: 1946/47.

G-100 Subject: USSR. Group: *Soviet Foreign Policy.* Program year: 1946/47.

G-101–102 Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(1) Title: **Public Information on Foreign Affairs.** Author: Martin Kriesberg. Subject: U.S. Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(2) Title: **Survey of the Activities of the U.S. Department of State.** Author: Phillips Davison. Subject: U.S. Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(3) Title: **The Coordination of Military Propaganda with Foreign Policy.** Author: Avery Leiserson. Subject: U.S. Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(4) Title: **Preliminary Report on Survey of American Propaganda Abroad.** Author: George Franklin Jr. Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(5) Title: **Effectiveness of United States Propaganda Abroad.** Author: George Franklin Jr. Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-101–102(6) Title: **The Marshall Plan.** Group: *Public Opinion and Foreign Policy.* Program year: 1946/48.

G-103 Group: *The Marshall Plan.* Program year: 1947/48.

G-104 Subject: Japan. Group: *Discussion Group on Japan.* Program year: 1947/48.

G-105 Subject: USSR. Group: *Discussion Group on Soviet Foreign Policy*. Program year: 1947/48.

G-106 Subjects: U.S., United Nations. Group: *Political Group [U.S. Policies at the U.N. and in Europe]*. Program year: 1947/48.

G-106(1) Title: **Notes on the Charter and the Traffic in Arms**. Author: Bryce Wood. Group: *Political Group*. Program year: 1947/48.

G-106(2) Title: **Notes on the United Nations Policy Concerning the Export of Arms to States where Civil Strife Exists**. Author: Bryce Wood. Group: *Political Group*. Program year: 1947/48.

G-106(3) Title: **Behind the Iron Curtain**. Subject: USSR. Group: *Political Group*. Program year: 1947/48.

G-106(4) Title: **Trade Between Eastern and Western Europe**. Author: William Diebold Jr. Subject: Europe. Group: *Political Group*. Program year: 1947/48.

G-106(5) Title: **The U.S. and the U.N.** Subject: U.S. Group: *The Political Group*. Program year: 1947/48.

G-106(6) Title: **Suggestions for Action on Behalf of U.N. Purposes and Principles Under Article 51**. Subject: United Nations. Group: *The Political Group*. Program year: 1947/48.

G-106(7) Title: **U.S. Policy in Non-Soviet Europe**. Author: George Franklin Jr. Subject: Europe. Group: *The Political Group*. Program year: 1947/48.

G-107 Group: *The Problem of Germany*. Program year: 1947/48.

G-107(1) Title: **Report to Committee on Studies on a Preliminary Conference on the German Problem held at Baarn, The Netherlands, October 7–10, 1947**. Subject: Germany. Group: *The Problem of Germany*. Program year: 1947/48.

G-107(2) Title: **Report on the Meeting of the Preparatory Committee of the German Conference, held in London, October 31, 1947**. Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany*. Program year: 1947/48.

G-107(3) Title: **The Control of Germany**. Author: Louis Aubert. Subject: Germany. Group: *The Problem of Germany*. Program year: 1947/48.

G-107(4) Title: **Problems of Administration in Occupied Areas**. Author: Donald Mclean Jr. Subject: Germany. Group: *The Problem of Germany*. Program year: 1947/48.

G-107(5) Title: **Preliminary Survey of Proposals for the Control of Germany**. Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany*. Program year: 1947/48.

G-107(6) Title: **Control of Strategic Imports into Germany.** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(7) Title: **Recruiting of Personnel for Overseas Administration with Particular Reference to the Marshall Plan.** Author: Donald Mclean Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(8) Title: **A Special Regime for the Ruhr?** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(9) Title: **A Special Regime For the Ruhr? Part II.** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(10) Title: **A Special Regime for the Ruhr: Some Conclusions.** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(11) Title: **Western Germany in the European Recovery Program.** Author: Percy Bidwell. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(12) Title: **On Second Session of Combined Conference on Certain Aspects of German Problem.** Author: Percy Bidwell. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(13) Title: **The Economic Aspect.** Author: Price Hoyt. Subject: Germany. Group: *The German Problem.* Program year: [n.d.]

G-107(14) Title: **Some Points at Issue Between Bizonal Authorities and their True Partners.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-107(15) Title: **Germany's Economic Distress.** Author: Dr. Kaiser. Subject: Germany. Group: *The Problem of Germany.* Program year: 1947/48.

G-108 Subjects: Near East, Middle East. Group: *The Near and Middle East.* Program year: 1947/48.

G-109–110 Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-109–110(1) Title: **Historic Phases of British International Civil Aviation Policy.** Author: John Cooper. Subject: U.S. Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-109–110(2) Title: **Proposed Multilateral Agreement on Commercial Rights in International Civil Air Transport.** Author: John Cooper. Subject: U.S. Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-109–110(3) Title: **Subsidies in International Civil Aviation.** Author: Oliver Lissitzyn. Subject: U.S. Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-109–110(4) Title: **International Civil Aviation 1945–1948.** Subject: U.S. Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-109–110(5) Title: **ICAO Monthly Bulletin.** Subject: ICAO. Group: *American Postwar Air Transport Policy.* Program year: 1947/49.

G-111 Group: *The Revival of Japan.* Program year: 1947/49.

G-111(1) Title: **Memorandum on Japan.** Author: National Foreign Trade Council. Subject: Japan. Group: *The Revival of Japan.* Program year: 1948/49.

G-111(2) Title: **Japanese Patents, Trademarks and Marks of Origin.** Author: National Foreign Trade Council. Subject: Japan. Group: *The Revival of Japan.* Program year: 1948/49.

G-111(3) Title: **Report on the Economic Position and Prospects of Japan and Korea and the Measures Required to Improve Them.** Authors: Percy Johnston, Paul Hoffman, Robert Loree, Sidney H. Scheuer. Subjects: Japan, Korea. Group: *The Revival of Japan.* Program year: 1948/49.

G-112 Subject: Germany. Group: *The Problem of Germany.* Program year: 1948/49.

G-112(1) Title: **The German Constitution and European Union.** Author: Robert Strausz-Hupe. Subject: Germany. Group: *The Problem of Germany.* Program year: 1948/49.

G-112(2) Title: **Draft German Constitution.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1948/49.

G-112(3) Title: **The Recovery Process for Western Germany.** Author: Fritz Baade. Subject: West Germany. Group: *The Problem of Germany.* Program year: 1948/49.

G-112(4) Title: **Memorandum on the Future of the German Group.** Author: William Diebold Jr. Subject: Germany. Group: *The Problem of Germany.* Program year: 1948/49.

G-113 Subject: U.S. Group: *Inter-American Affairs.* Program year: 1948/49.

G-113(1) Title: **Suggestions Relative to Proposed General Policy Statement.** Author: Douglas Allen. Subject: U.S. Group: *Inter-American Affairs.* Program year: 1948/49.

G-113(2) Title: **Latin American Policy.** Author: Adolph Berle Jr. Subject: U.S. Group: *Inter-American Affairs.* Program year: 1948/49.

G-113(3) Title: **Over-All Latin American Policy.** Author: Spruille Braden. Subject: U.S. Group: *Inter-American Affairs.* Program year: 1948/49.

G-113(4) Title: **Comment on First Draft, Statements on Overall Policy.** Author: John Lockwood. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(5) Title: **Observations on Inter-American Policy.** Author: Edward Miller Jr. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(6) Title: **Comments on Memo by Mr. Berle and Mr. Braden.** Author: Andrew Shea. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(7) Title: **Berle Memo—Item #10.** Author: Frank Tannenbaum. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(8) Title: **Latin American Policy.** Authors: Adolph Berle Jr., Nelson Rockefeller. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(9) Title: **Basic Objectives of United States Inter-American Policy.** Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-113(10) Title: **Lending Policies, the Financing of Development Projects, and International Monetary Policies.** Author: Douglas Allen. Subject: U.S. Group: *Inter-American Affairs*. Program year: 1948/49.

G-114 Group: *The Moslem World*. Program year: 1948/49.

G-115 Group: *Western European Cooperation*. Program year: 1948/49.

G-116–117 Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-116–117(1) Title: **Memorandum on the Purpose and Program of UNESCO.** Author: Reinhold Niebuhr. Subject: UNESCO. Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-116–117(2) Title: **Suggestions for the Reorganization of UNESCO.** Author: George Shuster. Subject: UNESCO. Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-116–117(3) Title: **Memorandum on UNESCO.** Author: Lyman Bryson. Subject: UNESCO. Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-116–117(4) Title: **Memorandum on Foreign Policy.** Author: George Shuster. Subject: UNESCO. Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-116–117(5) Title: **Comment on Reinhold Niebuhr's Memo of March 4, 1949.** Author: Byron Dexter. Subject: UNESCO. Group: *Cultural Cooperation and Foreign Policy*. Program year: 1948/50.

G-118–119 Group: *The Power of the Soviet Union*. Program year: 1948/50.

G-118–119(1) Title: **The Fourth Five Year Plan: Heavy Versus Consumers' Goods Industry.** Author: Abram Bergson. Subject: USSR. Group: *The Power of the Soviet Union*. Program year: 1948/50.

G-118–119(2) Title: **Appraisals of Russian Economic Statistics.** Authors: Seymour E. Harris, Colin Clark, Alexander Gerschenkron, Paul A. Baran, Abram Bergson, A. Yugow. Subject: USSR. Group: *The Power of the Soviet Union*. Program year: 1948/50.

G-118–119(3) Title: **The Postwar Role of the Communist Party.** Author: Merle Fainsod. Subject: USSR. Group: *The Power of the Soviet Union*. Program year: 1949/50.

G-118–119(4) Title: **Soviet Intentions.** Author: George F. Kennan. Subject: USSR. Group: *The Power of the Soviet Union*. Program year: 1948/50.

G-118–119(5) Title: **The Soviet Military Position.** Author: William Baumer. Subject: USSR. Group: *The Power of Soviet Union*. Program year: 1948/50.

G-120–121 Subject: USSR. Group: *Non-Self-Governing Territories*. Program year: 1948–49.

G-120–121(1) Title: **Indonesia in Crisis.** Authors: Raymond Kennedy, Paul Kattenburg. Subject: Indonesia. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(2) Title: **[U.S. Statement on Indonesia in the U.N. Security Council.]** Author: Phillip Jessup. Subject: Indonesia. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(3) Title: **Reflections on the Indonesian Case.** Author: Rupert Emerson. Subject: Indonesia. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(4) Title: **The United Nations and the Italian Colonies.** Author: Benjamin Rivlin. Subject: Italian Colonies. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(5) Title: **Nationalism in British West Africa.** Author: Vernon McKay. Subject: British West Africa. Group: *Non-Self-Governing Territories*. Program year: 1947/50.

G-120–121(6) Title: **United States Policy Toward Africa.** Author: H. A. Wieschoff. Subject: Africa. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(7) Title: **A Four Power Program in the Caribbean.** Author: Charles Taussig. Subject: Caribbean. Group: *Non-Self-Governing Territories*. Program year: 1946.

G-120–121(8) Title: **U.S. Policy in UN Organs Dealing with Non-Self-Governing Territories.** Author: Lawrence Finkelstein. Subject: United Nations. Group: *Non-Self-Governing Territories*. Program year: 1948/50.

G-120–121(9) Title: **United States Policy with Respect to Economic Development of Non-Self-Governing Territories.** Author: Lawrence Finkelstein. Subject: U.S. Group: *Non-Self-Governing Territories.* Program year: 1948/50.

G-120–121(10) Title: **Recent United States Policies Toward Non-Self-Governing Territories.** Author: Lawrence Finkelstein. Subject: U.S. Group: *Non-Self-Governing Territories.* Program year: 1948/50.

G-122–124 Subject: Europe. Group: *Aid To Europe.* Program year: 1948/51.

G-125 Subject: China. Group: *American Policy Toward China.* Program year: 1949/50.

G-126 Subject: East Europe. Group: *Discussion Group on Eastern Europe.* Program year: 1949/50.

G-126(1) Title: **Report of the Chairman: Discussion Group on Eastern Europe.** Author: Cyril Black. Subject: East Europe. Group: *Discussion Group on Eastern Europe.* Program year: 1949/51.

G-126(1A) Title: **Revised Report of the Chairman: Discussion Group on Eastern Europe.** Author: Cyril Black. Subject: East Europe. Group: *Discussion Group on Eastern Europe.* Program year: 1949/51.

G-127 Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(1) Title: **The New German Government.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(2) Title: **Economic Policy and Democracy.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(3) Title: **Memorandum on the German Refugee Problem.** Author: Christopher Emmet. Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(4) Title: **Democracy and Germany's Social Structures.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(5) Title: **Memorandum on the Volksdeutsche and the Displaced Persons Law.** Author: Christopher Emmet. Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-127(6) Title: **Institute of Weltwirtschaft Report on Refugees.** Subject: Germany. Group: *The Problem of Germany.* Program year: 1949/50.

G-128 Subject: Western Europe. Group: *Western European Cooperation.* Program year: 1949/50.

G-129 Subject: U.S. Group: *Economic Policy.* Program year: 1949/50.

G-129(1) Title: **Memorandum to Members of Study Group on Economic Policy.** Author: Frank Altschul. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(2) Title: **Toward Building a Better America.** Author: Frank Altschul. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(3) Title: **An Approach to the Tariff as Affecting the Dollar Gap.** Author: George Ball. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(4) Title: **Southeast Asia in the World Economy.** Author: J. J. Kaplan. Subject: Southeast Asia. Group: *Economic Policy*. Program year: 1949/50.

G-129(5) Title: **Memorandum.** Author: Harold Stein. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(6) Title: **Memorandum for the Discussion Group on Economic Policy.** Author: Frank Altschul. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(7) Title: **Excerpts From Leadership Statements on the British Sterling Balance Problem.** Subject: Great Britain. Group: *Economic Policy*. Program year: 1949/50.

G-129(8) Title: **British Unrequited Exports and the Sterling Balances.** Author: J. J. Kaplan. Subject: Great Britain. Group: *Economic Policy*. Program year: 1949/50.

G-129(9) Title: **Memorandum to Members of the Group.** Author: J. J. Kaplan. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(10) Title: **Dollars From Investments?** Author: E. Devons. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(11) Title: **Memorandum on an International Investment Authority.** Author: J. J. Kaplan. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(12) Title: **Memorandum on an International Investment Authority—II.** Author: J. J. Kaplan. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-129(13) Title: **Revised Summary Memorandum for Mr. Gordon Gray.** Author: J. J. Kaplan. Subject: U.S. Group: *Economic Policy*. Program year: 1949/50.

G-130 Subject: Southeast Asia. Group: *U.S. Policy Toward Southeast Asia*. Program year: 1949/50.

G-131 Subject: France. Group: *France Today*. Program year: 1949/50.

G-131(1) Title: **The European Coal and Steel Community.** Author: George Ball. Subject: Europe. Group: *France Today*. Program year: 1949/50.

G-132 Subject: Great Britain. Group: *The Changing Commonwealth*. Program year: 1950/51.

G-132(1) Title: **A Preliminary Study of Votes Cast By Commonwealth Nations in the UN General Assembly**. Author: H. L. Stalson. Subject: UN. Group: *The Changing Commonwealth*. Program year: 1950/51.

G-133 Subject: Argentina. Group: *Argentina Today*. Program year: 1950/51.

G-134 Subjects: U.S., UN. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(1) Title: **The Case of Korea**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(2) Title: **The Case of Korea—Memorandum 2**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(3) Title: **The Case of Korea—Memorandum 3**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(3A) Title: **Statements of American Policy with Respect to Formosa**. Subject: Formosa. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(4) Title: [**The Case of Korea—**] **Memorandum 4**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(5) Title: **Bases For Restoration of International Peace and Security in Korea**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(6) Title: **Strengthening the United Nations for the Maintenance of Peace and Security**. Author: Leland Goodrich. Subject: UN. Group: *The United States in the United Nations*. Program year: 1950/51.

G-134(7) Title: **Collective Action in Korea**. Author: Leland Goodrich. Subject: Korea. Group: *The United States in the United Nations*. Program year: 1950/51.

G-135 Subject: Japan. Group: *Japanese Peace Treaty Problems*. Program year: 1950/51.

G-135(1) Title: **Progress Toward Framing a Peace Treaty With Japan**. Author: Hugh Borton. Subject: Japan. Group: *Japanese Peace Treaty Problems*. Program year: 1950/51.

G-135(2) Title: **Japan's Future Role in Far Eastern Economic Development**. Author: Hugh Borton. Subject: Japan. Group: *Japanese Peace Treaty Problems*. Program year: 1950/51.

G-135(3) Title: **The Korean War and the Japanese Peace Treaty**. Author: Hugh Borton. Subjects: Korea, Japan. Group: *Japanese Peace Treaty Problems*. Program year: 1950/51.

G-135(4) Title: **Allied Attitudes Toward Japanese Peace Treaty.** Author: Hugh Borton. Subject: Japan. Group: *Japanese Peace Treaty Problems.* Program year: 1950/51.

G-135(5) Title: **A Japanese Peace Treaty and a Pacific Pact.** Author: Hugh Borton. Subject: Japan. Group: *Japanese Peace Treaty Problems.* Program year: 1950/51.

G-135(6) Title: **Issues of the Japanese Peace Treaty.** Author: Hugh Borton. Subject: Japan. Group: *Japanese Peace Treaty Problems.* Program year: 1950/51.

Meetings (M)

M-1 Title: **What Americans Should Know about Germany.** Authors: Paul D. Cravath, Richard L. Cary, James G. McDonald. Date: January 11, 1921. Subject: Germany.

M-2 Title: **[British, French and Japanese Responses to Naval Limitations.]** Authors: P. W. Wilson, De Sanchez, T. Iyenaga. Subjects: Great Britain, France, Japan. Date: February 16, 1921.

M-3 Title: **How the Washington Conference Affects Our Foreign Relations.** Author: Norman H. Davis. Date: February 17, 1922.

M-4 Title: **Japan's Economic Development: A World Problem.** Author: Manzo Koshida, Kadono. Date: November 16, 1921. Subject: Japan.

M-5 Title: **How Far Can Europe Reasonably Disarm?** Author: Tasker H. Bliss. Date: February 27, 1923. Subject: Europe.

M-5[A] Title: **American Naval Policy.** Author: William V. Pratt. Date: February 27, 1923.

M-6 Title: **[no title].** Author: Smith W. Brookhart. Date: January 26, 1923.

M-7 Title: **[no title].** Author: Lord Robert Cecil. Date: April 5, 1923.

M-8 Title: **[no title].** Author: Georges Clemenceau. Date: November 21, 1922.

M-9 Title: **Hungary and the Little Entente.** Authors: Count Apponyi, Bedrich Stepanek. Date: November 9, 1923. Subject: Hungary.

M-10 Title: **Historical Background of Diplomatic Relations between England, France, and Germany.** Authors: Archibald Cary Coolidge, Sidney Fay. Date: March 28, 1924. Subjects: France, Germany, Great Britain.

M-11 Title: **[no title].** Author: Norman H. Davis. Date: April 3, 1924.

M-12 Title: **Inter-Allied Debt and Reparation.** Authors: Alan Goldsmith, James Byrne, Fred I. Kent, Allen A. Young. Date: December 17, 1923.

M-13 Title: **Recent Questions and Negotiations.** Author: Charles E. Hughes. Date: January 23, 1924.

M-14 Title: **[no title].** Author: Moritz Bonn. Date: October 24, 1924.

M-15 Title: **Disarmament and Security.** Author: Viscount Cecil. Date: December 29, 1924.

M-16 Title: **The Political Situation in England.** Author: H. A. L. Fisher. Date: October 20, 1924. Subject: Great Britain.

M-17 Title: **The Future of China.** Authors: J. V. A. MacMurray, Boris A. Bakhmeteff, Yusuke Tsurumi. Date: February 3, 1925. Subject: China.

M-18 Title: **American Foreign Policy: A Republican View.** Author: Ogden L. Mills. Date: October 28, 1924.

M-18[A] Title: **American Foreign Policy: A Democratic View.** Author: Roland S. Morris. Date: October 28, 1924.

M-19 Title: **The Situation in France.** Author: Jean Parmentier. Date: May 27, 1925. Subject: France.

M-20 Title: **The Succession States of Austria-Hungary.** Author: R. W. Seton-Watson. Date: December 18, 1924. Subjects: Austria, Hungary.

M-21 Title: **The Geneva Protocol on Disarmament.** Authors: James T. Shotwell, George W. Wickersham. Date: November 25, 1924. Subjects: Europe, League of Nations.

M-22 Title: **The Situation in Ireland.** Author: T. A. Smiddy. Date: February 16, 1925. Subject: Ireland.

M-23 Title: **Work and Purposes of the Inter-Parliamentary Union.** Author: Theodor Adelswaerd. Date: September 29, 1925.

M-24 Title: **[no title].** Author: Admiral Mark L. Bristol. Date: December 4, 1925.

M-25 Title: **The Pan-Europe Movement.** Author: Richard N. Coudenhove-Kalergi. Date: December 16, 1925. Subject: Europe.

M-26 Title: **The Working of the Reparations Program in Germany.** Author: S. Parker Gilbert. Date: January 12, 1926. Subject: Germany.

M-27 Title: **Some Foreign Policies of the United States.** Author: Frank B. Kellogg. Date: December 14, 1925.

M-28 Title: **The Economic Crisis in Poland.** Authors: E. W. Kemmerer, Jan Ciechanowski. Date: March 12, 1926. Subject: Poland.

M-29 Title: **The Industrial and Military Future of the Far East.** Author: Charles K. Leith. Date: February 10, 1926.

- M-30** Title: **Relations Between Government and Business.** Author: Robert E. Olds. Date: February 18, 1926.
- M-31** Title: **Progress of the Reconstruction Program in Hungary.** Author: Jeremiah Smith. Date: December 2, 1925. Subject: Hungary.
- M-32** Title: **[no title].** Author: Sir Josiah Stamp. Date: May 5, 1926.
- M-33** Title: **Present Issues in the Near East.** Author: Arnold J. Toynbee. Date: October 22, 1925.
- M-34** Title: **[no title].** Author: Joseph Karl Wirth. Date: September 24, 1925.
- M-35** Title: **The Labour Program for Industry and Trade.** Author: E. R. Wise. Date: January 4, 1926.
- M-36** Title: **Canada and the United States.** Author: Sir Robert L. Borden. Date: February 25, 1927. Subject: Canada.
- M-37** Title: **Control of the Opium Traffic.** Author: Frederic A. Delano. Date: March 24, 1927.
- M-38** Title: **Fresh Light Thrown on the Origins of the War by the British Documents.** Author: G. P. Gooch. Date: March 1, 1927. Subject: Great Britain.
- M-39** Title: **[no title].** Author: Charles P. Howland. Date: December 2, 1926.
- M-40** Title: **The National Reformation in China.** Authors: Shih Hu, Grover Clark. Date: February 16, 1927. Subject: China.
- M-41** Title: **Events of the Period When He [Kerensky] Was in Power During the Revolution and the Outlook for the Future in Russia.** Author: Alexander F. Kerensky. Date: April 12, 1927. Subject: USSR.
- M-42** Title: **The Future of Central Europe and German Relations with Italy and Russia.** Author: Josef Redlich. Date: May 19, 1927. Subjects: Europe, Germany, Italy.
- M-43** Title: **Italy Under Fascist Rule.** Author: Gaetano Salvemini. Date: January 6, 1927. Subject: Italy.
- M-44** Title: **American Policy in the Philippines.** Author: Henry L. Stimson. Date: December 14, 1926. Subject: Philippines.
- M-45** Title: **[no title].** Author: Silas H. Strawn. Date: November 16, 1926.
- M-46** Title: **India.** Author: Sir Frederick Whyte. Date: October 7, 1926. Subject: India.

M-47 Title: **The Situation in Russia.** Author: H. Parker Willis. Date: September 9, 1926. Subject: USSR.

M-48 Title: **Germany's New Position in Europe.** Authors: Alfred E. Zimmerman, Ernst Jaeckh. Date: November 2, 1926. Subjects: Germany, Europe.

M-49 Title: **The International Utilization of the River Danube.** Authors: Sir Herbert Brown Ames, Aureliu Ion Popescu. Date: April 24, 1928.

M-50 Title: **The Economic Restoration of Europe.** Author: Gustav Cassel. Date: May 8, 1928. Subject: Europe.

M-51 Title: **Disarmament: Obstacles, Results, Prospects.** Author: M. De Madariaga. Date: January 10, 1928.

M-52 Title: **Present-Day Conditions in Arab Lands.** Author: Bayard Dodge. Date: October 27, 1927. Subject: Arabia.

M-53 Title: **Reparation Payments and American Loans to Germany.** Authors: John Foster Dulles, Leon Fraser. Date: January 11, 1928. Subject: Germany.

M-54 Title: **The Pan American Conference at Havana.** Author: Henry P. Fletcher. Date: March 8, 1928. Subject: Latin America.

M-55 Title: **[no title].** Author: Julius Hirsch. Date: November 11, 1927.

M-56 Title: **The War Prevention Policy of the United States.** Author: Frank B. Kellogg. Date: March 15, 1928.

M-57 Title: **[Chinese Famine Relief.]** Author: M. T. Liang. Date: May 10, 1928. Subject: China.

M-58 Title: **Recent Developments in Mexico.** Author: Walter Lippmann. Date: April 17, 1928. Subject: Mexico.

M-59 Title: **Russia Ten Years After the Revolution.** Author: Paul Miliukov. Date: May 17, 1928. Subject: USSR.

M-60 Title: **Diplomacy: The Old and the New.** Author: Sir Rennell Rodd. Date: November 17, 1927.

M-60[A] Title: **Autocracy and Democracy: Reflections at the Grave of the German Empire.** Author: Count Carlo Sforza. Date: February 17, 1928. Subject: Germany.

M-61 Title: **The League in Asia.** Author: J. A. M. C. Avenol. Date: April 22, 1929. Subject: Asia.

M-62 Title: **The Present Situation in Russia.** Authors: Boris A. Bakhmeteff, Paul D. Cravath, John Dewey. Date: December 5, 1928. Subject: USSR.

M-63 Title: **Poland as a Viable State.** Authors: Isaiah Bowman, Charles Dewey. Date: January 28, 1929. Subject: Poland.

M-64 Title: **Report on the Conference of Institutions for the Scientific Study of International Relations.** Author: Isaiah Bowman. Date: April 5, 1929.

M-65 Title: **Anglo-American Relations.** Author: C. Delisle Burns. Date: March 27, 1929.

M-66 Title: **Canadian-American Relations: Prohibition Enforcement, Tariff, Waterways.** Authors: C. H. Cahan, E. J. Garland. Date: April 29, 1929. Subject: Canada.

M-66[A] Title: **American Commercial and Financial Interests in Central and South America.** Authors: Victor M. Cutter, Jerome D. Greene. Date: March 13, 1929. Subject: Latin America.

M-67 Title: **Anglo-American Relations: The Question of the Seas.** Authors: Allen W. Dulles, Charles P. Howland. Date: February 15, 1929.

M-68 Title: **[no title].** Author: R. G. Hawtrey. Date: November 20, 1928.

M-69 Title: **Germany and the Problem of European Peace.** Author: Otto Hoetzsch. Date: October 11, 1928. Subject: Europe.

M-70 Title: **Impressions of His Recent Trip to Europe.** Author: Frank B. Kellogg. Date: June 13, 1929. Subject: Europe.

M-71 Title: **Japan and Russia in Manchuria.** Author: Baron Kimmochi Okra. Date: May 14, 1929. Subjects: Japan, USSR, China.

M-72 Title: **[no title].** Author: Sir Arthur Salter. Date: January 30, 1929.

M-73 Title: **[no title].** Author: Boris Skvirsky. Date: January 14, 1929.

M-74 Title: **The Situation in Nationalist China.** Authors: C. C. Wu, Po-ling Chang. Date: February 20, 1929. Subject: China.

M-75 Title: **The Moslem Attitude on the Palestine Problem.** Author: George Antonius. Date: April 3, 1930. Subject: Palestine.

M-76 Title: **Recent Trends in China's Foreign Trade.** Author: Julean Arnold. Date: November 14, 1929. Subject: China.

M-77 Title: **[no title].** Author: Earl of Derby. Date: May 7, 1930.

M-78 Title: **Russia: Recent Economic and Political Tendencies.** Authors: Louis Fischer, Bruce C. Hopper. Date: November 18, 1929. Subject: USSR.

M-79 Title: **[no title].** Author: J. Ramsay MacDonald. Date: October 11, 1929.

M-80 Title: **The Problem of Extraterritoriality in China.** Author: J. V. A. MacMurray. Date: February 27, 1930. Subject: China.

M-81 Title: **The Relations Between France and Germany.** Author: A. Mendelssohn-Bartholdy. Date: December 12, 1929. Subjects: France, Germany.

M-82 Title: **Belgium and Foreign Affairs.** Author: Louis Pierard. Date: November 6, 1929. Subject: Belgium.

M-83 Title: **The Bank of International Settlements.** Author: Jackson E. Reynolds. Date: February 19, 1930.

M-84 Title: **Conditions in Russia.** Author: Paul Scheffer. Date: March 27, 1930. Subject: USSR.

M-85 Title: **[no title].** Author: Andre Siegfried. Date: July 30, 1929.

M-86 Title: **[no title].** Author: Jan Christiaan Smuts. Date: January 8, 1930.

M-87 Title: **Indian Unrest and the Indian Princes.** Author: L. F. Rushbrook Williams. Date: May 15, 1930.

M-88 Title: **The International Functions of Gold (A British View).** Author: Sir Charles Addis. Date: November 17, 1930. Subject: Great Britain.

M-89 Title: **Unemployment in Europe.** Author: Harold B. Butler. Date: December 3, 1930. Subject: Europe.

M-90 Title: **A Zionist's View of Palestine.** Author: Felix Frankfurter. Date: February 11, 1931. Subject: Palestine.

M-91 Title: **Austria and Her Neighbors.** Authors: Alfred Gruenberger, Paul Scheffer. Date: October 14, 1930. Subject: Austria.

M-92 Title: **Problems of Capitalism.** Author: Harold J. Laski. Date: March 18, 1931.

M-93 Title: **Recognition of Soviet Russia.** Authors: J. D. Mooney, Henry W. Taft. Date: January 22, 1931. Subject: USSR.

M-94 Title: **Machinery for the Conduct of Our Foreign Relations.** Author: Dewitt C. Poole. Date: June 24, 1931.

- M-95** Title: **The Gold Situation.** Author: George E. Roberts. Date: February 24, 1931.
- M-96** Title: **[no title].** Author: Hjalmar Schacht. Date: October 6, 1930.
- M-97** Title: **[no title].** Author: Prajadhipok, King of Siam. Date: May 4, 1931.
- M-98** Title: **The United States and the Other American Republics.** Author: Henry L. Stimson. Date: February 6, 1931.
- M-99** Title: **The Present Situation in Germany.** Author: Richard Von Kuhlmann. Date: April 13, 1931. Subject: Germany.
- M-100** Title: **The Financial Situation in South America.** Authors: Harvey Bundy, Herbert Feis. Date: December 16, 1931. Subject: South America.
- M-101** Title: **The World Financial Crisis.** Authors: W. Randolph Burgess, Shepard Morgan. Date: November 10, 1931.
- M-102** Title: **The Disarmament Situation.** Author: Norman H. Davis. Date: March 31, 1932.
- M-103** Title: **The Situation in Manchuria.** Author: Katsuji Debuchi. Date: November 12, 1931. Subject: China.
- M-104** Title: **The Situation in the Soviet Union.** Author: Walter Duranty. Date: June 7, 1932. Subject: USSR.
- M-105** Title: **The Situation in the Far East.** Author: W. Cameron Forbes. Date: May 17, 1932. Subject: Far East.
- M-106** Title: **Political Bases for Economic Stabilization.** Author: Andre Geraud. Date: November 4, 1931.
- M-107** Title: **[no title].** Author: Dino Grandi. Date: November 23, 1931.
- M-108** Title: **The Political Outlook in Germany.** Author: Ernst Jaeckh. Date: December 1, 1931. Subject: Germany.
- M-109** Title: **Financial Problems in Latin America.** Author: E. W. Kemmerer. Date: January 21, 1932. Subject: Latin America.
- M-110** Title: **Financial Questions Under Negotiation Between France and the United States.** Author: Robert Lacour-Gayet. Date: October 21, 1931. Subject: France.
- M-111** Title: **[no title].** Author: Pierre Laval. Date: October 26, 1931.

M-112 Title: **Debts and Reparations from the British Point of View.** Author: Sir Ronald Lindsay. Date: April 12, 1932. Subject: Great Britain.

M-113 Title: **Accomplishments of the Royal Institute of International Affairs and Its Plans for the Future.** Author: Ivison Macadam. Date: April 4, 1932.

M-114 Title: **Poland and Peace.** Author: Ignace Jan Paderewski. Date: May 18, 1932. Subject: Poland.

M-115 Title: **Germany and the World Economic Crisis.** Author: M. Palyi. Date: October 14, 1931. Subject: Germany.

M-116 Title: **The Economic and Political Crisis in Germany.** Author: Richard Von Kuhlmann. Date: February 8, 1932. Subject: Germany.

M-117 Title: **German Problems of the Moment.** Author: Friedrich Von Prittwitz und Gaffron. Date: January 18, 1932. Subject: Germany.

M-118 Title: **Some International Financial Problems.** Author: Robert H. Brand. Date: November 21, 1932.

M-119 Title: **The World Economic Conference.** Author: Edmund E. Day. Date: March 14, 1933.

M-120 Title: **Argentina and World Recovery.** Author: Enrique Gil. Date: March 16, 1933. Subject: Argentina.

M-121 Title: **Implications of the Ottawa Conference.** Author: W. J. Hinton. Date: September 16, 1932. Subject: Canada.

M-122 Title: **Recent Changes in Soviet Russia.** Author: Bruce C. Hopper, Robert F. Kelley. Date: January 5, 1933. Subject: USSR.

M-123 Title: **A Westerner's View of Europe.** Author: Philip Fox La Follette. Date: March 28, 1933. Subject: Europe.

M-124 Title: **The Future Government of India.** Author: Marquess of Lothian. Date: January 19, 1933. Subject: India.

M-125 Title: **British Prime Minister MacDonald on European Affairs.** Author: J. Ramsay MacDonald. Date: April 26, 1933. Subject: Great Britain.

M-126 Title: **Japanese Views on China and Manchuria.** Author: Yosuke Matsuoka. Date: March 27, 1933. Subject: China.

M-127 Title: **The Ottawa Conference and Canadian-American Trade.** Author: Lester B. Pearson. Date: November 27, 1932. Subject: Canada.

- M-128** Title: **The Situation of India.** Author: Marquess of Reading. Date: October 20, 1932.
Subject: India.
- M-129** Title: **France and the Gold Standard.** Author: Paul Reynaud. Date: October 18, 1932.
Subject: France.
- M-130** Title: **Italy's Part in the Political and Economic Reconstruction on Europe.** Author: Augusto Rosso. Date: February 27, 1933. Subjects: Italy, Europe.
- M-131** Title: **International Economic Problems.** Author: Sir Arthur Salter. Date: November 9, 1932.
- M-132** Title: **A Decade of Fascist Foreign Policy.** Author: Gaetano Salvemini. Date: October 27, 1932.
- M-133** Title: **[no title].** Author: Hjalmar Schacht. Date: May 13, 1933.
- M-134** Title: **[no title].** Author: T. V. Soong. Date: May 22, 1933.
- M-135** Title: **The Pact of Paris: Three Years of Development.** Author: Henry L. Stimson. Date: August 8, 1932. Subject: France.
- M-136** Title: **Some Plain Speaking with Regard to the Chinese-Japanese Situation.** Author: Sao-Ke Alfred Sze. Date: April 20, 1933. Subjects: China, Japan.
- M-137** Title: **The World Economic Conference.** Author: Alonzo E. Taylor. Date: November 2, 1932.
- M-138** Title: **A Western View of Our Foreign Problems.** Author: William Allen White. Date: December 14, 1932.
- M-139** Title: **Problems in the Far East.** Author: Sir Frederick Whyte. Date: October 25, 1932.
Subject: Far East.
- M-140** Title: **Problems of American Foreign Policy in a Nationalistic World.** Author: William E. Borah. Date: January 8, 1934.
- M-141** Title: **Recent Economic Policy in Germany.** Authors: Karl Brandt, Emil Lederer. Date: November 2, 1933. Subject: Germany.
- M-142** Title: **Problems of American Holders of Latin American Bonds.** Author: J. Reuben Clark Jr. Date: May 3, 1934. Subject: Latin America.
- M-143** Title: **The Premier's Plan and Economic Recovery in Australia.** Author: D. B. Copland. Date: January 18, 1934. Subject: Australia.

M-144 Title: **Europe at the Crossroads.** Author: Norman H. Davis. Date: December 18, 1933.
Subject: Europe.

M-145 Title: **The German Debt Problem.** Author: John Foster Dulles. Date: March 1, 1934.
Subject: Germany.

M-146 Title: **The Recent Pan-American Conference at Montevideo.** Author: Ernest Gruening.
Date: February 15, 1934.

M-147 Title: **[no title].** Author: John Maynard Keynes. Date: May 16, 1934.

M-148 Title: **Nationalism in the East.** Author: Hans Kohn. Date: November 1, 1933.

M-149 Title: **[no title].** Author: Prince Fumimaro Konoye. Date: June 26, 1934.

M-150 Title: **The Future of Manchukuo.** Author: Owen Lattimore. Date: November 23, 1933.

M-151 Title: **The Silver Problem.** Authors: K. C. Li, Frank D. Graham. Date: April 5, 1934.

M-152 Title: **[no title].** Author: George S. Messersmith. Date: January 4, 1934.

M-153 Title: **Progress of Recovery in Great Britain.** Author: Sir George Paish. Date: April 4, 1934.
Subject: Great Britain.

M-154 Title: **Events in Austria and Their Meaning for Europe.** Author: Josef Redlich. Date:
November 21, 1933. Subject: Austria.

M-155 Title: **Italy and World Affairs.** Author: Don Mario Colonna Rignano. Date: March 16, 1934.
Subject: Italy.

M-156 Title: **Economic Nationalism vs. International Economic Cooperation.** Author: Sir
Herbert Samuel. Date: October 2, 1933.

M-157 Title: **Steps to International Monetary Stability.** Author: O. M. W. Sprague. Date:
February 23, 1934.

M-158 Title: **[no title].** Author: V. K. Ting. Date: July 19, 1933.

M-159 Title: **Canada and the British Commonwealth.** Author: Arnold J. Toynbee. Date:
October 18, 1933. Subject: Canada.

M-160 Title: **Hitler's Foreign Policy.** Author: Arnold Wolfers. Date: January 15, 1934.

M-161 Title: **Constitutional Problems of Palestine.** Author: George Antonius. Date: May 2, 1935.
Subject: Palestine.

- M-162** Title: **The Financial Problems of Chile.** Author: Ernesto Barros Jarpa. Date: March 14, 1935. Subject: Chile.
- M-163** Title: **The United States and the International Labor Office.** Author: Harold B. Butler. Date: October 31, 1934.
- M-164** Title: **The Naval Question and Arms Limitation.** Author: Norman H. Davis. Date: January 29, 1935.
- M-165** Title: **French Constitutional Problems.** Author: Andre De Laboulaye. Date: February 5, 1935. Subject: France.
- M-166** Title: **American and Foreign Budgetary Problems.** Author: Lewis W. Douglas. Date: February 14, 1935.
- M-167** Title: **[no title].** Author: Foreign Correspondents. Date: January 10, 1935.
- M-168** Title: **British Economic Policy.** Author: Stephen King-Hall. Date: November 1, 1934. Subject: Great Britain.
- M-169** Title: **The Naval Problem Facing Great Britain and the United States.** Author: Marquess of Lothian. Date: October 4, 1934. Subject: Great Britain.
- M-170** Title: **[no title].** Author: Alexander Loveday. Date: November 22, 1934.
- M-171** Title: **The Situation in Cuba.** Authors: Jorge Manach, Joaquin Martinez Saenz. Date: May 14, 1935. Subject: Cuba.
- M-172** Title: **The Situation in Central Europe.** Author: George S. Messersmith. Date: May 7, 1935. Subject: Europe.
- M-173** Title: **Economic Planning in Russia and in the United States.** Author: Valerian Ossinsky. Date: December 6, 1934. Subject: USSR.
- M-174** Title: **The World Silver Situation.** Author: Sir George Schuster. Date: November 7, 1934.
- M-175** Title: **The International Stabilization of Currencies.** Author: Sir Josiah Stamp. Date: April 30, 1935.
- M-176** Title: **Politics and Economics in Modern Germany.** Author: Gustav Stolper. Date: December 12, 1934. Subject: Germany.
- M-177** Title: **Canadian Recovery.** Authors: K. W. Taylor, Norman Robertson. Date: February 11, 1935. Subject: Canada.

M-178 Title: **H. G. Wells's Views on Europe and the United States.** Author: H. G. Wells. Date: March 25, 1935. Subject: Europe.

M-179 Title: **Events in Germany During the Year 1932.** Author: Heinrich Bruening. Date: March 4, 1936. Subject: Germany.

M-180 Title: **The Situation in North China.** Author: P. C. Chang. Date: January 23, 1936. Subject: China.

M-181 Title: **The London Naval Conference of 1935.** Author: Norman H. Davis. Date: April 15, 1936. Subject: Great Britain.

M-182 Title: **The League of Nations and the Ethiopian Dispute.** Author: C. J. Hambro. Date: October 21, 1935. Subjects: League of Nations, Ethiopia.

M-183 Title: **Japanese-American Relations.** Author: Count Ayske Kabayama. Date: October 17, 1935. Subject: Japan.

M-184 Title: **American Neutrality and European Peace.** Author: Marquess of Lothian. Date: January 20, 1936. Subject: Europe.

M-185 Title: **The Political Threat to the League.** Author: James G. McDonald. Date: May 7, 1936.

M-186 Title: **Germany's Banking, Credit, and Foreign Exchange Position.** Author: Emil Puhl. Date: February 6, 1936. Subject: Germany.

M-187 Title: **German Economic Problems.** Author: Karl Ritter. Date: October 14, 1935. Subject: Germany.

M-188 Title: **Italian Imperialism and European Peace.** Author: Gaetano Salvemini. Date: November 25, 1935. Subjects: Italy, Europe.

M-189 Title: **A New Life for the Jews in Nazi Germany.** Author: Sir Herbert Samuel. Date: February 5, 1936. Subject: Germany.

M-190 Title: **The Radio in International Relations.** Author: David Sarnoff. Date: February 19, 1936.

M-191 Title: **The Colonial Illusion.** Author: Count Carlo Sforza. Date: December 16, 1935.

M-192 Title: **The Challenge of Europe's Economic Supremacy.** Author: Andre Siegfried. Date: December 3, 1935. Subject: Europe.

M-193 Title: **Peaceful Change of the Status Quo in Central Europe.** Author: Count Paul Teleki. Date: December 10, 1935. Subject: Europe.

M-194 Title: **A British View of the Ethiopian Conflict.** Author: Sir Alfred Zimmern. Date: January 2, 1936. Subjects: Great Britain, Ethiopia.

M-195 Title: **The Financial and Economic Aspects of French Foreign Relations.** Author: Georges Bonnet. Date: April 21, 1937. Subject: France.

M-196 Title: **The Crisis in Spain.** Author: Fernando De Los Rios. Date: November 5, 1936. Subject: Spain.

M-197 Title: **Peace or War in Europe.** Author: Andre Geraud. Date: December 7, 1936. Subject: Europe.

M-198 Title: **The Inter-American Conference for the Maintenance of Peace.** Author: Enrique Gil. Date: December 1, 1936.

M-199 Title: **New Factors in the Far East.** Author: Shi Hu. Date: September 29, 1936. Subject: Far East.

M-200 Title: **The Results and Significance of the Buenos Aires Conference.** Author: Cordell Hull. Date: February 25, 1937. Subject: Latin America.

M-201 Title: **The French Political Parties and Foreign Policy.** Author: Jacques Kayser. Date: March 3, 1937. Subject: France.

M-202 Title: **The International Stabilization of Currencies.** Authors: E. W. Kemmerer, E. R. A. Seligman, John H. Williams. Date: October 28, 1936.

M-203 Title: **[no title].** Author: H. H. Kung. Date: June 25, 1937.

M-204 Title: **The Present World Crisis.** Author: Marquess of Lothian. Date: October 20, 1936.

M-205 Title: **American Neutrality Policy.** Authors: Samuel D. McReynolds, Luther A. Johnson. Date: October 20, 1936.

M-206 Title: **Economic and Political Tendencies in Central Europe.** Author: George S. Messersmith. Date: May 10, 1937. Subject: Europe.

M-207 Title: **Some Current International Financial Problems.** Author: Sir Otto Niemeyer. Date: February 11, 1937.

M-208 Title: **A Comparison of French and American Labor Problems.** Author: Andre Philip. Date: April 28, 1937. Subject: France.

M-209 Title: **France and Europe.** Author: Albert Sarraut. Date: September 10, 1936. Subjects: France, Europe.

M-210 Title: **The Problem of Economic Appeasement.** Author: Sir George Schuster. Date: May 3, 1937.

M-211 Title: **The Present Armament Situation in Germany.** Author: Major Truman Smith. Date: December 3, 1936. Subject: Germany.

M-212 Title: **[no title].** Author: Paul Van Zeeland. Date: June 28, 1937.

M-213 Title: **The Progress of Unification in China.** Author: C. T. Wang. Date: July 9, 1936. Subject: China.

M-214 Title: **Arab and Turkish Nationalism.** Authors: Walter Livingston Wright, Theodore Marriner. Date: March 11, 1937. Subjects: Arabia, Turkey.

M-215 Title: **Mexican Policy and Its Effect on American Interests.** Author: J. Reuben Clark Jr. Date: February 2, 1938. Subject: Mexico.

M-216 Title: **Rumania and the Conflict of Political Ideologies.** Author: Charles Davila. Date: January 31, 1938. Subject: Rumania.

M-217 Title: **The Political Aspects of the Far Eastern Conflict.** Author: John Foster Dulles. Date: April 25, 1938. Subject: Far East.

M-218 Title: **The Italian and German Armies.** Authors: R. Ernest Dupuy, George Fielding Eliot. Date: February 15, 1938. Subjects: Italy, Germany.

M-219 Title: **German Price Controls.** Author: Carl Goerdeler. Date: December 6, 1937. Subject: Germany.

M-220 Title: **Managed Money in Sweden.** Author: Eli Heckscher. Date: March 3, 1938. Subject: Sweden.

M-221 Title: **[no title].** Author: Herbert Hoover. Date: March 31, 1938.

M-222 Title: **The War in China.** Author: Shih Hu. Date: October 21, 1937. Subject: China.

M-223 Title: **British Economic Problems and Anglo-American Trade.** Author: D. Graham Hutton. Date: October 26, 1937. Subject: Great Britain.

M-224 Title: **A Canadian View of the British-American Trade Treaty.** Author: Harold A. Innis. Date: March 14, 1938. Subjects: Canada, Great Britain.

M-225 Title: **Threats of War and the League of Nations.** Author: Halvdan Koht. Date: October 29, 1937. Subject: League of Nations.

- M-226** Title: **Labour's Attitude Toward Recent British Foreign Policy.** Author: Herbert Morrison. Date: April 6, 1938. Subject: Great Britain.
- M-227** Title: **The Future of Democracy in Europe.** Author: H. Wickham Steed. Date: October 5, 1937. Subject: Europe.
- M-228** Title: **American Prosperity or Depression: Its Relation to World Economy.** Author: Gustav Stolper. Date: December 1, 1937.
- M-229** Title: **Strategic Aspects of the Sino-Japanese War.** Author: Karl Truesdell. Date: October 7, 1937. Subjects: China, Japan.
- M-230** Title: **Japanese Interests in China.** Author: Yusuke Tsurumi. Date: February 25, 1938. Subjects: Japan, China.
- M-231** Title: **Hungary's Position in the New European Alignment.** Author: Royall Tyler. Date: June 14, 1938. Subjects: Hungary, Europe.
- M-232** Title: **Air Transport and International Relations.** Author: Edward P. Warner. Date: January 20, 1938.
- M-233** Title: **Problems of an Ambassador to Germany.** Author: Hugh Wilson. Date: January 25, 1938. Subject: Germany.
- M-234** Title: **Brazil and International Trade.** Author: Oswaldo Aranha. Date: March 3, 1939. Subject: Brazil.
- M-235** Title: **[no title].** Author: Eduard Beñes. Date: February 13, 1939.
- M-236** Title: **The British Commonwealth and the World Situation.** Author: Lionel Curtis. Date: January 9, 1939. Subject: Great Britain.
- M-237** Title: **[no title].** Author: Anthony Eden. Date: December 15, 1938.
- M-238** Title: **Defense of the Americas.** Author: George Fielding Eliot. Date: December 9, 1938.
- M-239** Title: **Soviet Law Today.** Author: John N. Hazard. Date: March 29, 1939. Subject: USSR.
- M-240** Title: **British Policy and Public Opinion Since Munich.** Author: D. Graham Hutton. Date: January 3, 1939. Subjects: Great Britain, Germany.
- M-241** Title: **French Labor Problems.** Author: Leon Jouhaux. Date: September 19, 1938. Subject: France.
- M-242** Title: **French Policy Since Munich.** Author: Jacques Kayser. Date: January 24, 1939. Subjects: France, Germany.

M-243 Title: **British Labor and the European Crisis.** Author: Harold J. Laski. Date: October 13, 1938. Subject: Great Britain.

M-244 Title: **Czechoslovakia and Europe After Munich.** Author: Jan Garrigue Masaryk. Date: January 13, 1939. Subjects: Czechoslovakia, Europe, Germany.

M-245 Title: **Franco's Future Problems in Spain.** Author: Herbert Matthews. Date: March 20, 1939. Subject: Spain.

M-246 Title: **Spain: The War and the Future.** Author: Juan Negrin. Date: May 8, 1939. Subject: Spain.

M-247 Title: **Recent Economic Shifts in Europe.** Author: Gustav Stolper. Date: March 27, 1939. Subject: Europe.

M-248 Title: **[no title].** Author: Myron C. Taylor. Date: October 3, 1938.

M-249 Title: **The Japanese Campaign in China.** Authors: H. J. Timperley, John Gunther. Date: October 31, 1938. Subjects: Japan, China.

M-250 Title: **Nationalism vs. Democracy in Central Europe.** Author: R. Vambery. Date: November 14, 1938. Subject: Europe.

M-251 Title: **New Factors Affecting War.** Author: Moritz J. Bonn. Date: November 20, 1939.

M-252 Title: **The Relations of the Powers in the Far East.** Author: Sir Stafford Cripps. Date: April 8, 1940. Subject: Far East.

M-253 Title: **Hungary and Her Neighbors Today.** Author: Tibor Eckhardt. Date: May 2, 1940. Subject: Hungary.

M-254 Title: **The Armies of Europe.** Author: George Fielding Eliot. Date: October 11, 1939. Subject: Europe.

M-255 Title: **The War in the North.** Author: Herbert B. Elliston. Date: March 21, 1940.

M-256 Title: **Threats to Balkan Security.** Author: Constantin Fotitch. Date: February 15, 1940.

M-257 Title: **Measuring American Public Opinion on Foreign Affairs.** Author: George Gallup. Date: January 12, 1940.

M-258 Title: **An English View of Pan-Americanism.** Author: Philip Guedalla. Date: January 4, 1940. Subject: Great Britain.

M-259 Title: **The Neutrality Act and American Shipping.** Author: John McAuliffe. Date: October 25, 1939.

- M-260** Title: **French War Finance**. Author: Andre Philip. Date: February 1, 1940. Subject: France.
- M-261** Title: **Canadian War Finance**. Author: Graham F. Towers. Date: April 4, 1940. Subject: Canada.
- M-262** Title: **Germany's Capacity to Support the War**. Author: Gottfried Reinhold Treviranus. Date: November 21, 1939. Subject: Germany.
- M-263** Title: **Europe: War and Peace**. Author: Paul Van Zeeland. Date: March 12, 1940. Subject: Europe.
- M-264** Title: **War Progress Meetings**. Author: Hanson W. Baldwin. Date: September 1939–June 1940.
- M-265** Title: **Turkey and the European War**. Author: Walter Livingston Wright Jr. Date: February 29, 1940. Subjects: Turkey, Europe.
- M-266** Title: **The Sino-Japanese War**. Author: Harry Irvin Yarnell. Date: October 17, 1939. Subjects: China, Japan.
- M-267** Title: **The War in China**. Author: W. W. Yen. Date: December 18, 1939. Subject: China.
- M-268** Title: **The Future of Anglo-American Relations**. Author: Robert H. Brand. Date: June 3, 1941.
- M-269** Title: **Crisis Legislation in Wartime England**. Author: Sir Cecil Carr. Date: December 2, 1940. Subject: Great Britain.
- M-270** Title: **The Future of Europe**. Author: Count Richard N. Coudenhove-Kalergi. Date: October 22, 1940. Subject: Europe.
- M-271** Title: **Inside Germany**. Author: Wallace R. Deuel. Date: January 24, 1941. Subject: Germany.
- M-272** Title: **Argentina's Role in Hemisphere Defense**. Author: Enrique Gil. Date: October 29, 1940. Subject: Argentina.
- M-273** Title: **Inside Latin America**. Author: John Gunther. Date: March 13, 1941. Subject: Latin America.
- M-274** Title: **[no title]**. Author: Viscount Halifax. Date: March 26, 1941.
- M-275** Title: **Germany's Economic Strength**. Author: Otto Jeidels. Date: January 3, 1941. Subject: Germany.

- M-276** Title: **British Problems of War Economy.** Author: Sir Walter Layton. Date: October 21, 1940. Subject: Great Britain.
- M-277** Title: **[no title].** Author: Joseph Levy. Date: April 8, 1941.
- M-278** Title: **Japan's Southward Expansion.** Author: J. M. May. Date: January 29, 1941. Subject: Japan.
- M-279** Title: **[no title].** Author: Robert Gordon Menzies. Date: May 13, 1941.
- M-280** Title: **The Collapse of France and the Vichy Government.** Author: P. J. Philip. Date: November 14, 1940. Subject: France.
- M-281** Title: **Canada's Air Effort.** Author: Charles G. Power. Date: January 6, 1941. Subject: Canada.
- M-282** Title: **The Last Days of Republican France.** Author: Count Carlo Sforza. Date: July 15, 1940. Subject: France.
- M-283** Title: **Poland and the War.** Author: Wladyslaw Sikorski. Date: April 17, 1941. Subject: Poland.
- M-284** Title: **Alaska and U.S-Soviet Relations.** Author: Vilhjalmur Stefansson. Date: December 18, 1940. Subject: USSR.
- M-285** Title: **War Progress Meetings.** Author: Hanson W. Baldwin. Date: July 1940-June 1941.
- M-286** Title: **My Trip to Britain.** Author: Wendell Willkie. Date: March 5, 1941. Subject: Great Britain.
- M-287** Title: **The Military Lessons of the War.** Authors: Hanson W. Baldwin, Holmes E. Dager. Date: January 9, 1942.
- M-288** Title: **Vichy France.** Author: John Elliott. Date: December 18, 1941. Subject: France.
- M-289** Title: **Australia and the War.** Author: Herbert Vere Evatt. Date: March 26, 1942. Subject: Australia.
- M-290** Title: **The Balance of Power in Southeastern Asia.** Author: Ronald O. Hall. Date: October 27, 1941. Subject: Far East.
- M-291** Title: **Naval Action in the Far Pacific.** Author: Thomas C. Hart. Date: April 10, 1942.
- M-292** Title: **[no title].** Author: George II, King of Greece. Date: June 19, 1942.

M-293 Title: **European Economic Problems Today and Tomorrow.** Author: Per Jacobsson. Date: January 15, 1942. Subject: Europe.

M-294 Title: **British Labor in Wartime.** Author: Sir Frederick Leggett. Date: November 10, 1941. Subject: Great Britain.

M-295 Title: **[no title].** Author: Maxim Litvinoff. Date: March 25, 1942.

M-296 Title: **Supplying Overseas Armies by Air.** Author: Grover Loening. Date: February 20, 1942.

M-297 Title: **Ireland and the War.** Author: Frank MacDermot. Date: September 30, 1941. Subject: Ireland.

M-298 Title: **Italy Today.** Author: William Phillips. Date: November 12, 1941. Subject: Italy.

M-299 Title: **[no title].** Author: Manuel Prado. Date: May 15, 1942.

M-300 Title: **Australia and the Indies.** Author: S. K. Ratcliffe. Date: March 20, 1942. Subjects: Australia, Indies.

M-301 Title: **The British Isles in the Summer of 1941.** Author: Whitney H. Shepardson. Date: October 9, 1941. Subject: Great Britain.

M-302 Title: **Nazi Plans in the Near East.** Author: C. L. Sulzberger. Date: May 4, 1942. Subject: Germany.

M-303 Title: **War Progress Meetings.** Author: Hanson W. Baldwin. Date: July 1941–June 1942.

M-304 Title: **Some Thoughts on North Africa.** Author: Jay Allen. Date: March 18, 1943. Subject: Africa.

M-305 Title: **India and the War.** Author: Sir Girja Shankar Bajpai. Date: October 23, 1942. Subject: India.

M-306 Title: **The Situation in India.** Authors: John Earl Baker, Ivison Macadam, Sir Frederick Whyte. Date: December 2, 1942. Subject: India.

M-307 Title: **[no title].** Author: Eduard Beñes. Date: May 19, 1943.

M-308 Title: **International Aspects of Social Security in the Postwar World.** Author: Sir William Beveridge. Date: October 20, 1942.

M-309 Title: **[no title].** Author: Sir Owen Dixon. Date: October 20, 1942.

M-310 Title: **The War in the South Pacific.** Author: Herbert Vere Evatt. Date: April 28, 1943. Subject: South Pacific.

M-311 Title: **Regional Views on America's Role in the Postwar World.** Authors: James W. Fulbright, Christian A. Herter, Walter Judd. Date: May 11, 1943.

M-312 Title: **The Future of Colonies.** Author: Lord Hailey. Date: January 6, 1943.

M-313 Title: **Mexican-American Relations.** Author: George S. Messersmith. Date: February 10, 1943. Subject: Mexico.

M-314 Title: **Sweden and the War.** Author: Alfred Oste. Date: July 15, 1942. Subject: Sweden.

M-315 Title: **The Growth of Resistance in France.** Author: Andre Philip. Date: October 29, 1942. Subject: France.

M-316 Title: **American Psychological Warfare in Relation to Military Events.** Author: Robert E. Sherwood. Date: May 10, 1943.

M-317 Title: **The Future of Colonies.** Author: Hubertus J. Van Mook. Date: January 21, 1943.

M-318 Title: **War Progress Meetings.** Author: Hanson W. Baldwin. Date: July 1942–June 1943.

M-319 Title: **Geopolitics: A New Truth or an Old Delusion.** Author: Hans W. Weigert. Date: March 11, 1943.

M-320 Title: **The Treasury's Postwar Currency Stabilization Plan.** Author: Harry D. White. Date: April 30, 1943.

M-321 Title: **Observations on a Recent Journey.** Author: Wendell Willkie. Date: November 18, 1942.

M-322 Title: **Problems in Treaty Making.** Author: Henry M. Wriston. Date: March 24, 1943.

M-323 Title: **Pros and Cons of an Anglo-American Alliance.** Author: Geoffrey Crowther. Date: October 13, 1943.

M-324 Title: **The Economic Future of the Netherlands Indies.** Author: D. Crena De Iongh. Date: May 2, 1944. Subject: Netherlands.

M-325 Title: **American Attitudes Toward a Postwar Settlement.** Authors: George Fielding Eliot, Leland M. Goodrich. Date: December 8, 1943.

M-326 Title: **The Mediterranean Front.** Author: John Gunther. Date: September 30, 1943. Subject: Mediterranean.

- M-327** Title: **Postwar Economic Problems Common to the United States and Great Britain.** Authors: R. L. Hall, Redvers Opie, D. H. Robertson. Date: October 29, 1943. Subject: Great Britain.
- M-328** Title: **Czechoslovak Peace Aims.** Author: Jan Garrigue Masaryk. Date: December 2, 1943. Subject: Czechoslovakia.
- M-329** Title: **The Future of Burma.** Author: Y Kyaw Min. Date: June 13, 1944. Subject: Burma.
- M-330** Title: **Behind the German Lines in Greece.** Author: Paul Mohn. Date: January 12, 1944. Subjects: Germany, Greece.
- M-331** Title: **The Political Front in the Mediterranean Area.** Author: Robert D. Murphy. Date: January 27, 1944. Subject: Mediterranean.
- M-332** Title: **The United States and Russia in the Postwar World.** Author: Pitirim Sorokin. Date: March 16, 1944. Subject: USSR.
- M-333** Title: **The Situation in the U.S.S.R.** Author: William H. Standley. Date: January 20, 1944. Subject: USSR.
- M-334** Title: **The Treatment of Japan in the Peace Settlement.** Author: T. F. Tsiang. Date: January 20, 1944. Subject: Japan.
- M-335** Title: **War Progress Meetings.** Author: Hanson W. Baldwin. Date: July 1943–June 1944.
- M-336** Title: **International Stabilization Fund of the United and Associated Nations.** Author: Harry D. White, Edward M. Bernstein. Date: September 2, 1943. Subject: UN.
- M-337** Title: **The Proposed International Bank.** Author: Edward E. Brown. Date: September 6, 1944.
- M-338** Title: **British Problems of Reconstruction.** Author: Harold Butler. Date: November 21, 1944. Subject: Great Britain.
- M-339** Title: **European Affairs as Viewed from Berne.** Author: Allen W. Dulles. Date: September 26, 1944. Subject: Europe.
- M-340** Title: **Postwar Treatment of Germany: Economic Aspects.** Author: Ralph E. Flanders. Date: November 22, 1944. Subject: Germany.
- M-341** Title: **French Problems of Reconstruction.** Author: Judson Hannigan. Date: November 16, 1944. Subject: France.
- M-342** Title: **China's Communists.** Author: P. C. Hsieh. Date: June 26, 1945. Subject: China.

M-343 Title: **The Middle East: Area of Conflict.** Author: James M. Landis. Date: June 14, 1945. Subject: Middle East.

M-344 Title: **Stalin's Views on the Settlement.** Author: Oscar Lange. Date: August 24, 1944. Subject: USSR.

M-345 Title: **Italy's Postwar Financial Problems.** Author: Raffaele Mattioli. Date: January 24, 1945. Subject: Italy.

M-346 Title: **Economic Stability in the Postwar World.** Authors: Winfield W. Riefler, Alexander Loveday. Date: April 12, 1945.

M-347 Title: **The Pacific War as Seen from Australia.** Author: Percy Claude Spender. Date: January 4, 1945. Subject: Australia.

M-348 Title: **War Progress Meetings.** Author: Hanson W. Baldwin. Date: July 1944–June 1945.

M-349 Title: **The International Relations of Iran.** Author: Hussein Ala. Date: December 13, 1945. Subject: Iran.

M-350 Title: **[no title].** Author: Viscount Astor. Date: May 7, 1946.

M-351 Title: **The Atomic Bomb and the Changing Pace of War.** Author: Hanson W. Baldwin. Date: October 17, 1945.

M-352 Title: **The Objectives and Program of the OIC.** Author: William Benton. Date: February 21, 1946.

M-353 Title: **Latin America's Place in the World Today.** Author: Adolf A. Berle. Date: April 3, 1946. Subject: Latin America.

M-354 Title: **Current Problems of International Air Transport.** Author: William A. M. Burden. Date: January 29, 1946.

M-355 Title: **International Controls of Atomic Energy.** Author: James B. Conant. Date: April 12, 1946.

M-356 Title: **The London Meeting of the Council of Foreign Ministers.** Author: John Foster Dulles. Date: October 30, 1945. Subject: London.

M-357 Title: **United States Loan and Economic Policy Negotiations.** Author: Herbert Feis. Date: November 28, 1945.

M-358 Title: **Some Problems in Our Economic and Financial Relations with Russia.** Author: Herbert Feis. Date: December 17, 1945. Subject: USSR.

M-359 Title: **Economic Conditions in Parts of the Far East and Germany.** Author: Herbert Feis. Date: February 11, 1946. Subjects: Far East, Germany.

M-360 Title: **Reparations Under the Potsdam Agreement.** Author: Calvin Hoover. Date: November 9, 1945.

M-361 Title: **Politico-Military Problems in the Foreign Field.** Author: John J. McCloy. Date: December 4, 1945.

M-362 Title: **[no title].** Author: Herbert Morrison. Date: January 11, 1946.

M-363 Title: **The Future of Central Europe.** Author: Stefan Osusky. Date: March 18, 1946. Subject: Europe.

M-364 Title: **Blocked Sterling Balances.** Author: Milo Perkins. Date: October 3, 1945.

M-365 Title: **The Greek Elections and Democracy in the Balkans.** Author: James Grafton Rogers. Date: May 9, 1946. Subject: Greece.

M-366 Title: **Air Power in the Atomic Age.** Author: Carl Spaatz. Date: November 19, 1945.

M-367 Title: **The Vatican and the Situation in Italy.** Author: Myron C. Taylor. Date: August 7, 1945. Subject: Italy.

M-368 Title: **Anglo-American Cooperation.** Author: Sir Arthur Tedder. Date: November 12, 1945. Subject: Great Britain.

M-369 Title: **[no title].** Authors: UN Officials. Date: April 9, 1946.

M-370 Title: **The Control of Atomic Energy.** Author: Sir John Anderson. Date: November 13, 1946.

M-371 Title: **Inter-American Relations.** Author: Oswaldo Aranha. Date: January 20, 1947.

M-372 Title: **[no title].** Author: Warren R. Austin. Date: April 10, 1947.

M-373 Title: **British Foreign Policy.** Author: Ernest Bevin. Date: November 21, 1946. Subject: Great Britain.

M-374 Title: **International Aviation Policies and Problems.** Author: George A. Brownell. Date: January 30, 1947.

M-375 Title: **Britain's Economic Position.** Author: Sir Henry Clay. Date: January 22, 1947. Subject: Great Britain.

M-376 Title: **Austria and the Peace.** Author: Karl Gruber. Date: October 24, 1946. Subject: Austria.

M-377 Title: **[no title].** Author: Herbert Hoover. Date: April 7, 1947.

M-378 Title: **The Nuremberg Trial.** Author: Robert Jackson. Date: October 9, 1946. Subject: Nuremberg.

M-379 Title: **[no title].** Author: Trygve Lie. Date: February 25, 1947.

M-380 Title: **[no title].** Author: Robert A. Lovett. Date: May 12, 1947.

M-381 Title: **Inter-American Relations.** Author: George S. Messersmith. Date: January 13, 1947.

M-382 Title: **Prosperity or Depression: The Postwar Outlook.** Author: Bertil Ohlin. Date: February 13, 1947.

M-383 Title: **The Straits: Focus of Forces.** Author: Rauf Orbay. Date: October 7, 1946.

M-384 Title: **Economic Conditions in France.** Author: Jacques Rueff. Date: December 13, 1946. Subject: France.

M-385 Title: **Italian Republic: Policies and Portents.** Author: Count Carlo Sforza. Date: September 9, 1946. Subject: Italy.

M-386 Title: **Conditions in Czechoslovakia Since Its Liberation.** Author: Laurence A. Steinhardt. Date: February 18, 1947. Subject: Czechoslovakia.

M-387 Title: **[no title].** Author: Edward R. Stettinius Jr. Date: February 26, 1947.

M-388 Title: **Britain's Present Position in the World.** Author: E. L. Woodward. Date: November 6, 1946. Subject: Great Britain.

M-389 Title: **A Proposed Change in the United Nations.** Author: Sir Alfred Zimmern. Date: April 17, 1947.

M-390 Title: **The U. S. Military Position in Europe.** Author: Hanson W. Baldwin. Date: April 1, 1948. Subject: Europe.

M-391 Title: **Britain's Economic Crisis.** Author: Baron Brand of Eydon. Date: September 29, 1947. Subject: Great Britain.

M-392 Title: **Labor Movements in Europe.** Author: James B. Carey. Date: April 8, 1948. Subject: Europe.

M-393 Title: **The Marshall Plan.** Author: William L. Clayton. Date: October 14, 1947.

M-394 Title: **The British Outlook**. Author: Geoffrey Crowther. Date: January 23, 1948. Subject: Great Britain.

M-395 Title: [no title]. Author: John Foster Dulles. Date: January 19, 1948.

M-396 Title: **American Policy in China**. Author: Glen E. Edgerton. Date: November 4, 1947. Subject: China.

M-397 Title: **The United Nations Crisis**. Author: Herbert Vere Evatt. Date: September 14, 1947.

M-398 Title: **United States Aviation Policy**. Author: Thomas K. Finletter. Date: January 29, 1948.

M-399 Title: **Devaluation of the Franc: The Point of View of the International Monetary Fund**. Author: Camille Gutt. Date: February 3, 1948.

M-400 Title: **The United Low Countries**. Author: Edmond J. E. M. H. Jaspar. Date: October 29, 1947. Subjects: Belgium, Netherlands, Luxembourg.

M-401 Title: **Reflections on the Present Crisis**. Author: Viscount Jowitt. Date: September 30, 1947.

M-402 Title: **The American Farmer and European Aid**. Author: Allan B. Kline. Date: February 11, 1948. Subject: Europe.

M-403 Title: **The American Program for Atomic Development**. Author: David E. Lilienthal. Date: May 20, 1948.

M-404 Title: **Britain's Problems and Prospects**. Author: Sir Richard Winn Livingstone. Date: April 22, 1948. Subject: Great Britain.

M-405 Title: [no title]. Author: George C. McGhee. Date: October 20, 1947.

M-406 Title: **The Defense of North America**. Author: A. G. L. McNaughton. Date: April 12, 1948.

M-407 Title: [no title]. Author: Hector McNeil. Date: October 30, 1947.

M-408 Title: **America's Capacity for Supplying Europe's Needs for Industrial Products**. Author: Stacy May. Date: January 7, 1948. Subject: Europe.

M-409 Title: **Devaluation of the Franc: The French Viewpoint**. Author: Pierre Mendes-France, Pierre P. Schweitzer. Date: March 3, 1948. Subject: France.

M-410 Title: **The U.S.S.R. and Poland**. Author: Stanislaw Mikolajczyk. Date: January 5, 1948. Subjects: USSR, Poland.

M-411 Title: **Reconstruction in Western Europe.** Author: Gunnar Myrdal. Date: August 6, 1947. Subject: Europe.

M-412 Title: **Foreign Aid and Domestic Inflation.** Author: Edwin G. Nourse. Date: January 21, 1948.

M-413 Title: **Atomic Control of Soviet Policy.** Author: Frederick H. Osborn. Date: December 16, 1947. Subject: USSR.

M-414 Title: **The French Political and Economic Situation.** Author: Alexandre Parodi. Date: December 15, 1947. Subject: France.

M-415 Title: **[no title].** Author: Peter II, King of Yugoslavia. Date: June 17, 1948. Subject: Yugoslavia.

M-416 Title: **The Future of Germany.** Author: Erik Reger. Date: April 13, 1948. Subject: Germany.

M-417 Title: **Frozen Economies: First Results for Europe.** Author: Jacques Rueff. Date: September 22, 1947. Subject: Europe.

M-418 Title: **The Situation in Germany.** Author: Kurt Schumacher. Date: October 27, 1947. Subject: Germany.

M-419 Title: **[no title].** Author: Brita Skottsberg. Date: September 12, 1947.

M-420 Title: **The Situation in India.** Author: Phillips Talbot. Date: April 1, 1948. Subject: India.

M-421 Title: **An English Conservative's View of Europe.** Author: Samuel Hoare, Viscount Templewood. Date: February 9, 1948. Subject: Europe.

M-422 Title: **Canada's Financial Position and the Marshall Plan.** Author: Graham Towers. Date: March 1, 1948. Subject: Canada.

M-423 Title: **[no title].** Author: Tingfu F. Tsiang. Date: May 5, 1948.

M-424 Title: **A General Survey of the Problems Raised by the Contemplated Aid to Europe.** Author: Jacob Viner. Date: December 17, 1947. Subject: Europe.

M-425 Title: **The Impact of the Foreign Aid Program on the American Economy.** Author: Jacob Viner. Date: February 25, 1948.

M-426 Title: **The I.T.O. Conference at Geneva.** Author: Clair Wilcox. Date: October 20, 1947.

M-427 Title: **Piercing the Iron Curtain.** Author: George V. Allen. Date: March 10, 1949.

M-428 Title: **The Strategy of Military Aid to Europe.** Author: Hanson W. Baldwin. Date: November 23, 1948. Subject: Europe.

M-429 Title: **Soviet Policy in the Satellite Countries.** Author: Thomas J. Betts. Date: January 20, 1948. Subject: Eastern Europe.

M-430 Title: **[no title].** Author: James Bruce. Date: September 30, 1948.

M-431 Title: **The Situation in the Near East.** Author: Ralph J. Bunche. Date: May 12, 1949. Subject: Near East.

M-432 Title: **British Recovery.** Author: Sir Sydney Caine. Date: January 18, 1949. Subject: Great Britain.

M-433 Title: **Marshal Tito's Relations with Moscow.** Author: Cavendish Cannon. Date: September 23, 1948. Subjects: Yugoslavia, USSR.

M-434 Title: **The Navy in European Waters.** Author: Richard L. Conolly. Date: February 11, 1949. Subject: Europe.

M-435 Title: **Czechoslovakia and the Cominform.** Author: Ivo Duchacek. Date: October 20, 1948. Subject: Czechoslovakia.

M-436 Title: **[no title].** Author: John Foster Dulles. Date: January 4, 1949.

M-437 Title: **Great Britain and the ERP.** Author: Thomas K. Finletter. Date: February 4, 1949. Subject: Great Britain.

M-438 Title: **[no title].** Authors: French and Italian Labor Leaders. Date: April 6, 1949. Subjects: France, Italy.

M-439 Title: **[no title].** Authors: French and Italian Labor Leaders. Date: September 21, 1948. Subject: Germany.

M-440 Title: **The New Commonwealth.** Author: Patrick Gordon-Walker. Date: May 19, 1949. Subject: Great Britain.

M-441 Title: **Behind the Iron Curtain.** Author: John Gunther. Date: November 15, 1948.

M-442 Title: **European Economic Recovery.** Authors: Sir Edmund Hall-Patch, Baron Henri Snoy, Robert Marjolin. Date: January 21, 1949. Subject: Europe.

M-443 Title: **Problems of European Recovery.** Author: Roy Forbes Harrod. Date: April 7, 1949. Subject: Europe.

M-444 Title: **ECA First Quarter Activities.** Author: Paul G. Hoffman. Date: July 8, 1948.

M-445 Title: **Long-Term Questions of U.S. Foreign Policy.** Author: George F. Kennan. Date: February 16, 1949.

M-446 Title: **Tito and the Cominform.** Author: Josef Korbel. Date: March 3, 1949. Subject: Yugoslavia.

M-447 Title: **The Bank, the ECA, and Private Investments Abroad.** Author: John J. McCloy. Date: December 16, 1948.

M-448 Title: **European Recovery Prospects and the Interim Report of the OEEC.** Author: Robert Marjolin. Date: January 21, 1949.

M-449 Title: **[no title].** Author: Edward G. Miller Jr. Date: June 13, 1949.

M-450 Title: **Trieste in Our European Strategy.** Author: Bryant E. Moore. Date: March 2, 1949. Subjects: Italy, Yugoslavia.

M-451 Title: **The Berlin Situation.** Author: Ernst Reuter. Date: April 1, 1949. Subject: Germany.

M-452 Title: **The French Situation.** Author: Paul Reynaud. Date: April 28, 1949. Subject: France.

M-453 Title: **[no title].** Author: John D. Rockefeller III. Date: December 14, 1948.

M-454 Title: **[no title].** Author: Duncan Sandys. Date: July 1, 1948.

M-455 Title: **[no title].** Author: Robert Schuman. Date: April 8, 1949.

M-456 Title: **[no title].** Author: Count Carlo Sforza. Date: April 11, 1949.

M-457 Title: **Report on a Visit to the Union of South Africa.** Author: Whitney Shepardson. Date: October 25, 1948. Subject: South Africa.

M-458 Title: **The North Atlantic Treaty.** Author: Paul-Henri Spaak. Date: March 30, 1949. Subjects: NATO, Belgium.

M-459 Title: **The Situation in Indonesia.** Author: Hubertus J. Van Mook. Date: March 15, 1949. Subject: Indonesia.

M-460 Title: **The Marshall Plan: Long-Term Program as Seen from Paris.** Author: John H. Williams. Date: December 9, 1948.

M-461 Title: **Italy and the ERP.** Author: James D. Zellerbach. Date: January 27, 1949. Subject: Italy.

M-462 Title: **The Economic Situation in Western Germany.** Author: Hermann J. Abs. Date: December 5, 1949. Subject: Germany.

M-463 Title: **[no title]**. Author: Edward W. Barrett. Date: January 30, 1950.

M-464 Title: **Yugoslavia Between East and West**. Author: Alex Bebler. Date: November 9, 1949. Subject: Yugoslavia.

M-465 Title: **[no title]**. Author: Ernest Bevin. Date: September 29, 1949.

M-466 Title: **Problems of French Security**. Author: Henri Bonnet. Date: January 23, 1950. Subject: France.

M-467 Title: **Ulster-American Links in World Affairs**. Author: Sir Basil Brooke. Date: April 13, 1950. Subject: Northern Ireland.

M-468 Title: **The United States, Russia, and the Problem of Germany**. Author: Lucius D. Clay. Date: October 26, 1949. Subjects: USSR, Germany.

M-469 Title: **United States Policy in the Far East**. Authors: Robert Clurman, Henry R. Lieberman. Date: February 9, 1950. Subject: Far East.

M-470 Title: **Investment in Underdeveloped Areas**. Author: Lauchlin Currie. Date: December 14, 1949.

M-471 Title: **[no title]**. Author: Lewis W. Douglas. Date: September 19, 1949.

M-472 Title: **[no title]**. Author: German Foreign Office Trainees. Date: June 21, 1950.

M-473 Title: **The European Recovery Program**. Authors: Sir Edmund Hall-Patch, Robert Marjolin, Eric Roll, Peter Storrs. Date: February 23, 1950. Subject: Europe.

M-474 Title: **Agricultural Development Work in Mexico**. Author: J. G. Harrar. Date: May 15, 1950. Subject: Mexico.

M-475 Title: **ECA Progress and Prospects**. Author: W. Averell Harriman. Date: February 27, 1950. Subject: Western Europe.

M-476 Title: **[no title]**. Author: Jens Christian Hauge. Date: October 17, 1949.

M-477 Title: **The British Attitude Toward Western Union**. Author: Denis Healey. Date: September 28, 1949. Subjects: Great Britain, Western Europe.

M-478 Title: **[no title]**. Author: Donald R. Heath. Date: March 29, 1950.

M-479 Title: **[no title]**. Author: Wilhelm Kaisen. Date: May 31, 1950.

M-480 Title: **Containing Communism in Southeast Asia**. Author: Philip C. Jessup. Date: April 20, 1950. Subject: Far East.

M-481 Title: **Pakistan's Position in the New Asia.** Author: Sir Muhammad Zafrulla Khan. Date: January 19, 1950. Subject: Pakistan.

M-482 Title: **The Norwegian Attitude Toward European Union.** Author: Halvard M. Lange. Date: December 1, 1949. Subject: Norway.

M-483 Title: **Military Cooperation Under the North Atlantic Treaty.** Author: Lyman L. Lemnitzer. Date: February 6, 1950.

M-484 Title: **United States Policy in the Near and Middle East.** Author: George C. McGhee. Date: February 15, 1950. Subjects: Near East, Middle East.

M-485 Title: **The Future of the European Recovery Program.** Author: Robert Marjolin. Date: February 23, 1950.

M-486 Title: **Our Responsibilities in Latin America.** Author: Edward G. Miller Jr. Date: April 25, 1950. Subject: Latin America.

M-487 Title: **The Problem of Germany.** Author: Viscount Montgomery of Alamein. Date: November 28, 1949. Subject: Germany.

M-488 Title: **India's Position in the New Asia.** Author: Pandit Jawaharlal Nehru. Date: October 20, 1949. Subject: Asia.

M-489 Title: **International Relations and Iran's Outlook.** Author: Mohammed Reza Pahlevi. Date: November 21, 1949. Subject: Iran.

M-490 Title: **The Role of the North Atlantic Community in World Affairs.** Author: Lester B. Pearson. Date: April 3, 1950.

M-491 Title: **A Reappraisal of Britain's Economic Position.** Author: Lionel Robbins. Date: April 11, 1950. Subject: Great Britain.

M-492 Title: **The Pound-Dollar Problem.** Author: Sir Leslie Rowan. Date: December 19, 1949.

M-493 Title: **A South American View of Point Four.** Author: Hernan Santa Cruz. Date: March 21, 1950. Subject: South America.

M-494 Title: **Britain's Political and Economic Position.** Author: Maurice Webb. Date: September 27, 1949. Subject: Great Britain.

M-495 Title: **Closing the Dollar Gap.** Author: Sir Cecil McAlpine Weir. Date: April 27, 1950.

M-496 Title: **The Military Situation in Korea.** Author: Hanson W. Baldwin. Date: January 4, 1951. Subject: Korea.

M-497 Title: **The Present International Situation of Yugoslavia.** Author: Alex Bebler. Date: December 11, 1950. Subject: Yugoslavia.

M-498 Title: **Rearmament and the Domestic Economy.** Author: Roy V. Blough. Date: January 25, 1951.

M-499 Title: **Sweden and World Politics.** Author: Erik Boheman. Date: April 19, 1951. Subject: Sweden.

M-500 Title: **Canada–U.S. Joint Defense Cooperation.** Author: Brooke Claxton. Date: April 2, 1951. Subject: Canada.

M-501 Title: **Rearmament in Western Europe.** Author: Harlan Cleveland. Date: February 7, 1951. Subject: Europe.

M-502 Title: **Soviet Policy in the Far East.** Author: John Davies. Date: March 14, 1951. Subject: USSR.

M-503 Title: **[no title].** Author: Thomas K. Finletter. Date: December 20, 1950.

M-504 Title: **[no title].** Author: Foreign Editors. Date: October 9, 1950.

M-505 Title: **British Policy in the Far East.** Author: Sir Oliver Franks. Date: April 23, 1951. Subjects: Great Britain, Far East.

M-506 Title: **Austria in Transition.** Author: Karl Gruber. Date: October 24, 1950. Subject: Austria.

M-507 Title: **The U.N. and Far Eastern Problems.** Author: Sir Gladwyn Jebb. Date: March 8, 1951. Subject: Far East.

M-508 Title: **Soviet Intentions and U.S. Policy.** Author: Alan G. Kirk. Date: January 17, 1951.

M-509 Title: **U.S. Policy in the Far East.** Author: William Fife Knowland. Date: January 28, 1951. Subject: Far East.

M-510 Title: **International Problems in the New Congress.** Author: Herbert H. Lehman. Date: January 31, 1951.

M-511 Title: **[no title].** Author: Henry Cabot Lodge Jr. Date: December 13, 1950.

M-512 Title: **The Effect of Rearmament on the Dollar Gap.** Author: Edward S. Mason. Date: February 20, 1951.

M-513 Title: **Soviet Policy in Germany.** Author: George A. Morgan. Date: February 13, 1951. Subject: Germany.

M-514 Title: **The U.S.S.R. and Yugoslavia.** Author: Philip E. Mosely. Date: February 27, 1951. Subjects: USSR, Yugoslavia.

M-515 Title: **France and the Promotion of European Unity.** Author: Rene Pleven. Date: February 1, 1951. Subject: France.

M-516 Title: **India's Policy on China and Korea.** Author: Sir Benegal Narsing Rau. Date: November 28, 1950. Subjects: India, China, Korea.

M-517 Title: **The Elections and U.S. Foreign Policy.** Author: James B. Reston. Date: November 24, 1950.

M-518 Title: **Germany and the Cold War.** Author: Ernst Reuter. Date: March 5, 1951. Subject: Germany.

M-519 Title: **International Economic Development.** Author: Nelson A. Rockefeller. Date: April 9, 1951.

M-520 Title: **The Schuman Plan.** Author: Robert Schuman. Date: September 27, 1950.

M-521 Title: **The Political and Economic Reconstruction of Israel.** Author: Moshe Sharett. Date: November 21, 1950. Subject: Israel.

M-522 Title: **European Labor and American Aid.** Author: Boris Shishkin. Date: March 22, 1951. Subject: Europe.

M-523 Title: **Australia, the Commonwealth, and the United States.** Author: Percy Claude Spender. Date: October 25, 1950. Subject: Australia.

M-524 Title: **The New European Defense Effort and Economic Recovery.** Author: Dirk U. Stikker. Date: September 26, 1950. Subject: Europe.

M-525 Title: **Present Policy of the German Social Democratic Party.** Author: Otto Suhr. Date: April 27, 1951. Subject: Germany.

M-526 Title: **The New Japan.** Author: Kotaro Tanaka. Date: October 10, 1950. Subject: Japan.

M-527 Title: **Europe in the Making.** Author: Paul Van Zeeland. Date: September 28, 1950. Subjects: Western Europe, Belgium.

M-528 Title: **Germany Economic and Monetary Policy.** Author: Otto Veit. Date: April 30, 1951. Subject: Germany.

M-529 Title: **The Economic Situation in Yugoslavia.** Author: Vladimir Velebit. Date: February 8, 1951. Subject: Yugoslavia.

M-530 Title: **Postwar Problems in Finland.** Author: Rainer Von Fieandt. Date: April 10, 1951. Subject: Finland.

M-531 Title: **British Policy in Asia.** Author: Kenneth G. Younger. Date: October 19, 1950. Subject: Asia.

M-532 Title: **American Political and Military Policy in Europe.** Author: Hanson W. Baldwin. Date: April 29, 1952. Subject: Europe.

M-533 Title: **The New Economic Policy in Britain.** Author: Paul Bureau. Date: February 4, 1952. Subject: Great Britain.

M-534 Title: **The Soviet Union and the World Situation.** Author: Charles E. Bohlen. Date: January 7, 1952. Subject: Soviet Union.

M-535 Title: **Spain's Relations with the Western Democracies.** Author: Samuel Pope Brewer. Date: December 19, 1951. Subject: Spain.

M-536 Title: **The Present Situation in France.** Author: David K. E. Bruce. Date: September 18, 1951. Subject: France.

M-537 Title: **After the British Elections.** Author: Geoffrey Crowther. Date: November 15, 1951. Subject: Great Britain.

M-538 Title: **Indo-China.** Author: Jean de Lattre de Tassigny. Date: September 25, 1951. Subject: Indo-China.

M-539 Title: **U.S. Far Eastern Policy.** Author: Thomas E. Dewey. Date: December 10, 1951. Subject: Far East.

M-540 Title: **The Netherlands' Foreign Policy.** Author: Willem Drees. Date: January 16, 1952. Subject: Netherlands.

M-541 Title: **The Implications of the Japanese Peace Treaty.** Author: John Foster Dulles. Date: October 31, 1951. Subject: Japan.

M-542 Title: **[no title].** Author: Anthony Eden. Date: August 28, 1951.

M-543 Title: **Interaction of Foreign and Domestic Policy in France.** Author: Andre Geraud. Date: March 19, 1952. Subject: France.

M-544 Title: **The Iranian Crisis.** Author: Henry F. Grady. Date: October 22, 1951. Subject: Iran.

M-545 Title: **[no title].** Author: Lord Hailey. Date: April 25, 1952.

- M-546** Title: **The Problem of Improving Foreign News.** Author: Joseph Harrison. Date: March 13, 1952.
- M-547** Title: **Problems of European Rearmament.** Author: William R. Herod. Date: January 21, 1952. Subject: Europe.
- M-548** Title: **The Atlantic Community After Ottawa.** Author: Philip C. Jessup. Date: October 16, 1951. Subject: NATO.
- M-549** Title: **Problems and Prospects of European Unity.** Author: Walter H. Judd. Date: December 27, 1951.
- M-550** Title: **European Unity and Germany Unification.** Author: Eugen Kogon. Date: November 13, 1951. Subject: Germany.
- M-551** Title: **Problems of Indian–U.S. Relations.** Author: Minoo R. Masani. Date: November 13, 1951. Subject: India.
- M-552** Title: **Indo-China and the Problem of Southeast Asia.** Author: Paul Mus. Date: December 17, 1952. Subject: Indo-China.
- M-553** Title: **Egypt and Middle East Defense.** Author: C. D. Quilliam. Date: March 3, 1952. Subject: Egypt.
- M-554** Title: **Egypt and Defense of the Middle East.** Author: H. K. Selim Bey. Date: February 25, 1952. Subject: Egypt.
- M-555** Title: **Can We Trust the Germans?** Author: George N. Shuster. Date: January 15, 1952. Subject: Germany.
- M-556** Title: **France’s Post-Election Political Situation.** Author: Andre Siegfried. Date: September 25, 1951. Subject: France.
- M-557** Title: **NATO and United States Responsibilities.** Author: Charles M. Spofford. Date: June 6, 1952. Subject: NATO.
- M-558** Title: **The Partnership Between the U.S. and Europe.** Author: Dirk U. Stikker. Date: April 9, 1952. Subject: Europe.
- M-559** Title: **United States Security Obligations and Capabilities.** Author: Maxwell D. Taylor. Date: March 24, 1952.
- M-560** Title: **UNESCO and Fundamental Education.** Author: Jaime Torres Bodet. Date: January 28, 1952. Subject: UNESCO.

M-561 Title: **The Development of the Belgian Congo.** Author: Pierre Wigny. Date: April 14, 1952. Subject: Belgian Congo.

M-562 Title: **The Impact of American Policy in Europe.** Author: Chester Wilmot. Date: April 22, 1952. Subject: Europe.

M-563 Title: **International Aspects of Atomic Energy Development.** Author: Gordon Dean. Date: February 19, 1952.

M-564 Title: **The Role of the International Bank as a Mediator in the Iranian Crisis.** Author: Robert L. Garner. Date: March 18, 1952. Subject: Iran.

M-565 Title: **Some Oxford Interpretations of American Foreign Policy.** Author: Arthur L. Goodhart. Date: March 12, 1952.

M-566 Title: **Principles of German Foreign Policy.** Author: Walter Hallstein. Date: March 17, 1952. Subject: Germany.

M-567 Title: **The Problem of the Moslem World.** Author: Robert Montagne. Date: April 8, 1952.

War and Peace Studies(W)

W-1-A-A1 Title: **Memorandum of Discussions, First Meeting.** Date: February 14, 1940.

W-2-A-A2 Title: **Memorandum of Discussions, Second Meeting.** Date: April 25, 1940.

W-3-A-A3 Title: **Memorandum of Discussions, Third Meeting.** Date: June 28, 1940.

W-4-A-A4 Title: **Memorandum of Discussions, Fourth Meeting.** Date: July 25, 1940.

W-5-A-A5 Title: **Memorandum of Discussions, Fifth Meeting.** Date: October 2, 1940.

W-6-A-A6 Title: **Memorandum of Discussions, Sixth Meeting.** Date: November 8, 1940.

W-7-A-A7 Title: **Memorandum of Discussions, Seventh Meeting.** Date: November 18, 1940.

W-8-A-A8 Title: **Memorandum of Discussions, Eighth Meeting.** Date: February 14, 1941.

W-9-A-A9 Title: **Memorandum of Discussions, Ninth Meeting.** Date: March 11, 1941.

W-10-A-A10 Title: **Memorandum of Discussions, Tenth Meeting.** Date: April 18, 1941.

W-11-A-A11 Title: **Memorandum of Discussions, Eleventh Meeting.** Date: June 4, 1941.

W-12-A-A12 Title: **Memorandum of Discussions, Twelfth Meeting.** Date: July 15, 1941.

W-13-A-A13 Title: **Memorandum of Discussions, Thirteenth Meeting.** Date: August 13, 1941.

W-14-A-A14 Title: **Memorandum of Discussions, Fourteenth Meeting.** Date: September 10, 1941.

W-15-A-A15 Title: **Memorandum of Discussions, Fifteenth Meeting.** Date: October 1, 1941.

W-16-A-A16 Title: **Memorandum of Discussions, Sixteenth Meeting.** Date: October 22, 1941.

W-17-A-A17 Title: **Memorandum of Discussions, Seventeenth Meeting.** Date: December 4, 1941.

W-18-A-A18 Title: **Memorandum of Discussions, Eighteenth Meeting.** Date: January 7, 1942.

W-19-A-A19 Title: **Memorandum of Discussions, Nineteenth Meeting.** Date: February 5, 1942.

W-20-A-A20 Title: **Memorandum of Discussions, Twentieth Meeting.** Date: March 5, 1942.

W-21-A-A21 Title: **Memorandum of Discussions, Twenty-first Meeting.** Date: April 8, 1942.

W-22-A-A22 Title: **Memorandum of Discussions, Twenty-second Meeting.** Date: May 6, 1942.

W-23-A-A23 Title: **Memorandum of Discussions, Twenty-third Meeting.** Date: June 3, 1942.

W-24-A-A24 Title: **Memorandum of Discussions, Twenty-fourth Meeting.** Date: July 1, 1942.

W-25-A-A25 Title: **Memorandum of Discussions, Twenty-fifth Meeting.** Date: July 29, 1942.

W-26-A-A26 Title: **Memorandum of Discussions, Twenty-sixth Meeting.** Date: August 31, 1942.

W-27-A-A27 Title: **Memorandum of Discussions, Twenty-seventh Meeting.** Date: October 5, 1942.

W-28-A-A28 Title: **Memorandum of Discussions, Twenty-eighth Meeting.** Date: November 2, 1942.

W-29-A-A29 Title: **Memorandum of Discussions, Twenty-ninth Meeting.** Date: November 30, 1942.

W-30-A-A30 Title: **Memorandum of Discussions, Thirtieth Meeting.** Date: January 4, 1943.

W-31-A-A31 Title: **Memorandum of Discussions, Thirty-first Meeting.** Date: February 1, 1943.

W-32-A-A32 Title: **Memorandum of Discussions, Thirty-second Meeting.** Date: March 1, 1943.

W-33-A-A33 Title: **Memorandum of Discussions, Thirty-third Meeting.** Date: March 29, 1943.

W-34-A-A34 Title: **Memorandum of Discussions, Thirty-fourth Meeting.** Date: April 26, 1943.

W-35-A-A35 Title: **Memorandum of Discussions, Thirty-fifth Meeting.** Date: May 24, 1943.

W-36-A-A36 Title: **Memorandum of Discussions, Thirty-sixth Meeting.** Date: June 21, 1943.

W-37-A-A37 Title: **Memorandum of Discussions, Thirty-seventh Meeting.** Date: July 12, 1943.

W-38-A-A38 Title: **Memorandum of Discussions, Thirty-eighth Meeting.** Date: September 27, 1943.

W-39-A-A39 Title: **Memorandum of Discussions, Thirty-ninth Meeting.** Date: November 2, 1943.

W-40-A-A40 Title: **Memorandum of Discussions, Fortieth Meeting.** Date: November 29, 1943.

W-41-A-A41 Title: **Memorandum of Discussions, Forty-first Meeting.** Date: February 7, 1944.

W-42-A-A42 Title: **Memorandum of Discussions, Forty-second Meeting.** Date: February 29, 1944.

W-43-A-A43 Title: **Memorandum of Discussions, Forty-third Meeting.** Date: April 4, 1944.

W-44-A-A44 Title: **Memorandum of Discussions, Forty-fourth Meeting.** Date: May 1, 1944.

W-45-A-A45 Title: **Memorandum of Discussions, Forty-fifth Meeting.** Date: June 5, 1944.

W-46-A-A46 Title: **Memorandum of Discussions, Forty-sixth Meeting.** Date: July 10, 1944.

W-47-A-A47 Title: **Memorandum of Discussions, Forty-seventh Meeting.** Date: October 2, 1944.

W-48-A-A48 Title: **Memorandum of Discussions, Forty-eighth Meeting.** Date: November 28, 1944.

W-49-A-A49 Title: **Memorandum of Discussions, Forty-ninth Meeting.** Date: March 20, 1945.

W-50-A-A50 Title: **Memorandum of Discussions, Fiftieth Meeting.** Date: April 16, 1945.

W-51-A-A51 Title: **Memorandum of Discussions, Fifty-first Meeting.** Date: May 15, 1945.

W-52-A-A52 Title: **Memorandum of Discussions, Fifty-second Meeting.** Date: June 19, 1945.

W-53-A-A53 Title: **Memorandum of Discussions, Fifty-third Meeting.** Date: July 31, 1945.

W-54-A-B1 Title: **Possible Outcomes of the European War in Relation to the Armaments Problem.** Author: William M. Franklin, Allen W. Dulles. Date: April 5, 1940.

W-55-A-B2 Title: **A Survey of Significant Disarmament Proposals Prior to the World War.** Author: William M. Franklin, Allen W. Dulles. Date: May 1, 1940.

W-56-A-B3 Title: **Disarmament and Foreign Policy: An Examination of Some Basic Characteristics.** Authors: William M. Franklin, Allen W. Dulles. Date: May 1, 1940.

W-57-A-B4 Title: **Possibilities of Controlling or Limiting Aircraft Suitable for Offense against Ground Objectives.** Author: Edward P. Warner. Date: June 28, 1940.

W-58-A-B5 Title: **The Problem of Control and Supervision of Arms Limitations Agreements, 1919–34.** Author: William M. Franklin. Date: June 1, 1940.

W-59-A-B6 Title: **Areas of Agreement in the Preparatory Disarmament Commission and the General Disarmament Conference.** Author: William M. Franklin. Date: June 28, 1940.

W-60-A-B7 Title: **Western Hemisphere Security.** Author: William M. Franklin. Date: November 25, 1940.

W-61-A-B8 Title: **A United States Naval Base at Recife.** Date: October 9, 1940.

W-62-A-B9 Title: **Joint Defense Commissions with Latin America.** Date: October 9, 1940.

W-63-A-B10 Title: **Additional Bases for the Defense of the Panama Canal.** Date: October 9, 1940.

W-64-A-B11 Title: **United States–Canadian Relations.** Date: October 10, 1940.

W-65-A-B12 Title: **Token Forces for the New United States Bases.** Date: October 14, 1940.

W-66-A-B13 Title: **South American Airlines.** Author: William M. Franklin. Date: November 15, 1940.

W-67-A-B14 Title: **Nationalization of South American Airlines.** Date: November 23, 1940.

W-68-A-B15 Title: **Airfields Suitable for Military Uses in South America.** Date: November 23, 1940.

W-69-A-B16 Title: **Financial Assistance to South American Aviation.** Date: November 23, 1940.

W-70-A-B17 Title: **Australasia: An Estimate of Military and Naval Strength.** Author: William M. Franklin. Date: February 14, 1941.

W-71-A-B18 Title: **The Shipping Problem.** Author: William M. Franklin. Date: March 6, 1941.

W-72-A-B19 Title: **The Far Eastern Crisis.** Date: March 15, 1941.

W-73-A-B20 Title: **The Convoy Problem.** Author: William M. Franklin. Date: April 11, 1941.

W-74-A-B21 Title: **Suggestions on the Convoy Problem.** Date: May 1, 1941.

W-75-A-B22 Title: **American Observers in Asiatic Russia.** Date: July 16, 1941.

W-76-A-B23 Title: **Air Routes to Australasia.** Author: Theodore P. Wright. Date: July 18, 1941.

W-77-A-B24 Title: **A Base at Freetown.** Authors: Hanson W. Baldwin, George Fielding Eliot. Date: July 28, 1941.

W-78-A-B25 Title: **An American High Commissioner in Malaysia.** Date: August 18, 1941.

W-79-A-B26 Title: **American Missions in the Soviet Union.** Author: Hanson W. Baldwin. Date: August 18, 1941.

W-80-A-B27 Title: **The Repeal of the Neutrality Act.** Authors: Allen W. Dulles, Grayson Kirk. Date: September 4, 1941.

W-81-A-B28 Title: **Legal Preparation for a “War Status.”** Author: Allen W. Dulles. Date: September 10, 1941.

W-82-A-B29 Title: **The Recruitment of American Technicians for Service with Governments Receiving Lease-Lend Aid.** Author: Allen W. Dulles. Date: October 1, 1941.

W-83-A-B30 Title: **International Policing: A Survey of Recent Proposals.** Author: Grayson Kirk. Date: October 3, 1941.

W-84-A-B31 Title: **The Formation of Anti-Axis Foreign Legions.** Author: Hamilton Fish Armstrong. Date: October 22, 1941.

W-85-A-B32 Title: **Emergency Policing at the End of the War.** Author: Grayson Kirk. Date: October 22, 1941.

W-86-A-B33 Title: **The Atlantic Charter and Postwar Security.** Author: Grayson Kirk. Date: December 4, 1941.

W-87-A-B34 Title: **Postwar Control of German Armament.** Author: Edward P. Warner. Date: December 4, 1941.

W-88-A-B35 Title: **War Planning.** Authors: Hanson W. Baldwin, George Fielding Eliot, Frank R. McCoy. Date: December 15, 1941.

W-89-A-B36 Title: **Suggested Negotiations with the Governments of Finland and the Soviet Union.** Author: Allen W. Dulles. Date: January 12, 1942.

W-90-A-B37 Title: **American Naval Forces in the Mediterranean.** Date: January 12, 1942.

W-91-A-B38 Title: **Russian Military Cooperation in the Pacific War.** Author: Hanson W. Baldwin. Date: January 12, 1942.

W-92-A-B39 Title: **Secret Treaties.** Author: Allen W. Dulles. Date: January 16, 1942.

W-93-A-B40 Title: **Public Relations Policy in Wartime.** Author: Hanson W. Baldwin. Date: January 16, 1942.

W-94-A-B41 Title: **Passport and Visa Requirements for Canadian Visitors to the United States.** Date: January 16, 1942.

W-95-A-B42 Title: **Conservation of American Man Power.** Author: Hanson W. Baldwin. Date: January 16, 1942.

W-96-A-B43 Title: **A Highway to Alaska.** Author: Grayson Kirk. Date: January 16, 1942.

W-97-A-B44 Title: **The Strategy of the Indian Ocean.** Author: George Fielding Eliot. Date: February 12, 1942.

W-98-A-B45 Title: **A Military Mission to India.** Author: George Fielding Eliot. Date: February 11, 1942.

W-99-A-B46 Title: **Restriction of Publicity on Location of Armaments Plants.** Author: Allen W. Dulles. Date: February 12, 1942.

W-100-A-B47 Title: **The Warfare of Ideas.** Author: Allen W. Dulles. Date: February 12, 1942.

W-101-A-B48 Title: **Aid to Yugoslav Forces.** Author: Hamilton Fish Armstrong. Date: March 5, 1942.

W-102-A-B49 Title: **The Coordination of Intelligence Service Activities.** Author: Hanson W. Baldwin. Date: March 5, 1942.

W-103-A-B50 Title: **The Armistice Negotiations.** Author: Grayson Kirk. Date: April 8, 1942.

W-104-A-B51 Title: **Future of United States Bases and Facilities in Foreign Territories.** Author: George Fielding Eliot. Date: April 16, 1942.

W-105-A-B52 Title: **Postwar Control of Japanese Aviation.** Author: Edward P. Warner. Date: April 16, 1942.

W-106-A-B53 Title: **Preparation for the Postwar World.** Author: Hanson W. Baldwin. Date: May 14, 1942.

W-107-A-B54 Title: **The Armistice Terms, 1918 (preliminary).** Author: Grayson Kirk. Date: May 14, 1942.

W-108-A-B55 Title: **Proposed Aircraft Ferry Routes Across the South Pacific.** Authors: Hanson W. Baldwin, Ralph Davison. Date: May 14, 1942.

W-109-A-B56 Title: **Considerations Relating to Aerial Transportation of Supplies to Theatres of Conflict.** Author: Edward P. Warner. Date: May 28, 1942.

W-110-A-B57 Title: **Basic Problems of the Security Program.** Authors: Grayson Kirk, George Fielding Eliot, Edward P. Warner, Allen W. Dulles. Date: May 26, 1942.

W-111-A-B58 Title: **A Measure of Psychological Warfare.** Author: Allen W. Dulles. Date: June 3, 1942.

W-112-A-B59 Title: **Diplomatic Representation to Governments-in-Exile.** Author: Grayson Kirk. Date: June 8, 1942.

W-113-A-B60 Title: **Freedom of the Air for International Air Commerce.** Author: Edward P. Warner. Date: June 2, 1942.

W-114-A-B61 Title: **American Political Action in the Present Military Crisis.** Date: July 3, 1942.

W-115-A-B62 Title: **Problems of International Policing.** Date: July 15, 1942.

W-116-A-B63 Title: **Strategic Air Routes Across the Indian Ocean.** Author: Ralph Davison. Date: July 15, 1942.

W-117-A-B64 Title: **Possible American Action in the Indian Political Crisis.** Author: George Fielding Eliot. Date: July 31, 1942.

W-118-A-B65 Title: **Oil as an Instrument in the Disarmament and Policing of Germany.** Author: Harold F. Sheets. Date: August 10, 1942.

W-119-A-B66 Title: **A Proposed Extradition Convention for Purpose of Psychological Warfare.** Date: September 11, 1942.

W-120-A-B67 Title: **The Use of Historical Parallelism in Psychological Warfare.** Author: Allen W. Dulles. Date: September 11, 1942.

W-121-A-B68 Title: **A Supreme War Council for the United Nations.** Author: George Fielding Eliot. Date: September 11, 1942.

W-122-A-B69 Title: **Postwar Security Arrangements in the Pacific Area.** Date: September 11, 1942.

W-123-A-B70 Title: **Problems Involved in the Creation of A Supreme War Council for the United Nations.** Author: George Fielding Eliot. Date: October 28, 1942.

W-124-A-B71 Title: **Problems of the Southwest Pacific.** Author: Hanson W. Baldwin. Date: November 14, 1942.

W-125-A-B72 Title: **Controls over German War Potential.** Date: November 14, 1942.

W-126-A-B73 Title: **Prospective Needs for Civil Transport Aircraft: A Note on the Problem of Civil Aircraft as Military Potential.** Author: Edward P. Warner. Date: December 7, 1942.

W-127-A-B74 Title: **Propaganda for the Japanese Army.** Author: Hanson W. Baldwin. Date: December 7, 1942.

W-128-A-B75 Title: **The Problem of Yugoslavia.** Author: Hanson W. Baldwin. Date: December 7, 1942.

W-129-A-B76 Title: **Postwar Security and a “Cooling-Off” Period.** Date: December 7, 1942.

W-130-A-B77 Title: **Problems of International Policing (revised draft).** Date: December 7, 1942.

W-131-A-B78 Title: **Security Principles and Some Questions About the Peace Settlement.** Date: January 22, 1943.

W-132-A-B79 Title: **Selection and Training of Political Officers for Services with the Armed Forces.** Author: George Fielding Eliot. Date: January 22, 1943.

W-133-A-B80 Title: **Strategic Bases for the United Nations.** Authors: Hanson W. Baldwin, Ralph Davison, Edward P. Warner. Date: February 12, 1943.

W-134-A-B81 Title: **The Disarmament of France.** Date: February 12, 1943.

W-135-A-B82 Title: **Soviet Interests in Europe Affecting Postwar Security.** Date: February 12, 1943.

W-136-A-B83 Title: **Various Types of Problems Arising in the Operation of International Policing Arrangements.** Author: Edward P. Warner. Date: March 29, 1943.

W-137-A-B84 Title: **The Organization of an Airforce for International Policing.** Author: Theodore P. Wright. Date: March 29, 1943.

W-138-A-B85 Title: **Some Thoughts on International Police Forces.** Author: George Fielding Eliot. Date: March 29, 1943.

W-139-A-B86 Title: **Right of Free International Passage for Armed Forces of Nations Associated in a World Policing Plan.** Author: Edward P. Warner. Date: May 3, 1943.

W-140-A-B87 Title: **Political Problems Involved in the Selection of Bases for Use in International Policing.** Date: May 3, 1943.

W-141-A-B88 Title: **The Determination of Aggression.** Date: May 3, 1943.

W-142-A-B89 Title: **Some Political Aspects of the Occupation of Italy.** Author: George Fielding Eliot. Date: June 21, 1943.

W-143-A-B90 Title: **Problems Involved in Regional vs. World-wide Security Organization.** Date: June 21, 1943.

W-144-A-B91 Title: **Problems of Anglo-American Relations.** Author: Hanson W. Baldwin. Date: June 21, 1943.

W-145-A-B92 Title: **Relations Between an International Political Organization and an International Police Force.** Date: June 21, 1943.

W-146-A-B93 Title: **Postwar American Policy in Relation to Civil Air Transport.** Date: July 12, 1943.

W-147-A-B94 Title: **Security Aspects of American-Philippine Postwar Relations.** Date: September 27, 1943.

W-148-A-B95 Title: **The Inter-American System as a Criterion for Regional Security Organization.** Author: Grayson Kirk. Date: November 2, 1943.

W-149-A-B96 Title: **Pacific Security and the Japanese Mandated Islands.** Author: Grayson Kirk. Date: November 2, 1943.

W-150-A-B97 Title: **Security Policy Vis-à-Vis Japan.** Author: Hanson W. Baldwin. Date: November 29, 1943.

W-151-A-B98 Title: **Soviet Russia, Turkey, and the Straits in Present-Day Strategy.** Date: December 31, 1943.

W-152-A-B99 Title: **The Disarmament of Germany: The Versailles Experience.** Author: Grayson Kirk. Date: February 7, 1944.

W-153-A-B100 Title: **The Disposition of the Bonin and Ryukyu Islands.** Author: Grayson Kirk. Date: February 7, 1944.

W-154-A-B101 Title: **The Disarmament of Germany: General Principles; Aerial Disarmament.** Author: Hanson W. Baldwin. Date: February 29, 1944.

W-155-A-B102 Title: **Limiting the German Army: The Versailles Experience.** Author: Grayson Kirk. Date: February 29, 1944.

W-156-A-B103 Title: **The Oil Situation in the Middle East.** Author: Harold F. Sheets. Date: March 25, 1944.

W-157-A-B104 Title: **The Treatment of the Japanese Emperor.** Author: Julius W. Pratt. Date: April 4, 1944.

W-158-A-B105 Title: **Military Aspects of an Anglo-American Political Agreement.** Author: George Fielding Eliot. Date: May 1, 1944.

W-159-A-B106 Title: **The Disarmament of Japan.** Author: George Fielding Eliot. Date: May 1, 1944.

W-160-A-B107 Title: **The Kurile Islands.** Author: Julius W. Pratt. Date: June 5, 1944.

W-161-A-B108 Title: **The Aerial Disarmament of Japan.** Author: Edward P. Warner. Date: June 5, 1944.

W-162-A-B109 Title: **The Future of Berlin.** Author: Hamilton Fish Armstrong. Date: July 10, 1944.

W-163-A-B110 Title: **The Respective Roles of Land, Sea, and Air Power in International Policing.** Authors: Hanson W. Baldwin, George Fielding Eliot, Grayson Kirk, Edward P. Warner. Date: July 10, 1944.

W-164-A-B111 Title: **Russian Sea Power, Present and Future, and Its Bearing on the Security of the United States.** Author: Harold Sprout. Date: July 10, 1944.

W-165-A-B112 Title: **The Regional Organization of Security.** Author: Grayson Kirk. Date: July 10, 1944.

W-166-A-B113 Title: **Bases in a Postwar Security System.** Author: Grayson Kirk. Date: July 10, 1944.

W-167-A-B114 Title: **The Determination of Maximum and Minimum Limits for the Future Military Power of the Victor States.** Author: George Fielding Eliot. Date: October 2, 1944.

W-168-A-B115 Title: **The Organization and Procedure of International Commissions and Conferences.** Author: Frank R. McCoy. Date: October 2, 1944.

W-169-A-B116 Title: **The Future Military Position of France.** Author: George Fielding Eliot. Date: November 28, 1944.

W-170-A-B117 Title: **The Future Armaments Positions of the Smaller Powers.** Author: Hanson W. Baldwin. Date: November 28, 1944.

W-171-A-B118 Title: **Some Notes on Public Relations at International Conferences.** Author: Hanson W. Baldwin. Date: November 28, 1944.

W-172-A-B119 Title: **Problems of Regional Security Organization.** Author: Grayson Kirk. Date: November 28, 1944.

W-173-A-B120 Title: **The Disposition of the Italian Fleet.** Date: March 20, 1945.

W-174-A-B121 Title: **The Authority of a Regional Organization.** Author: Grayson Kirk. Date: April 16, 1945.

W-175-A-B122 Title: **The Proposed Inter-American Security Treaty and the United Nations.** Author: Walter R. Sharp. Date: July 31, 1945.

W-176-A-B123 Title: **The Changing Strategic Position of Britain.** Author: Hanson W. Baldwin. Date: July 31, 1945.

W-177-A-B124 Title: **The Postwar Treatment of Germany.** Authors: Grayson Kirk, Richard Snyder. Date: July 31, 1945.

W-178-E-A1 Title: **Memorandum of Discussions, First Meeting.** Date: February 10, 1940.

W-179-E-A2 Title: **Memorandum of Discussions, Second Meeting.** Date: March 9, 1940.

W-180-E-A3 Title: **Memorandum of Discussions, Third Meeting.** Date: April 6, 1940.

W-181-E-A4 Title: **Memorandum of Discussions, Fourth Meeting.** Date: May 11, 1940.

W-182-E-A5 Title: **Memorandum of Discussions, Fifth Meeting.** Date: June 7, 1940.

W-183-E-A6 Title: **Memorandum of Discussions, Sixth Meeting.** Date: June 28, 1940.

W-184-E-A7 Title: **Memorandum of Discussions, Seventh Meeting.** Date: July 26, 1940.

W-185-E-A8 Title: **Memorandum of Discussions, Eighth Meeting.** Date: September 6, 1940.

W-186-E-A9 Title: **Memorandum of Discussions, Ninth Meeting.** Date: October 4, 1940.

W-187-E-A10 Title: **Memorandum of Discussions, Tenth Meeting.** Date: October 19, 1940.

W-188-E-A11 Title: **Memorandum of Discussions, Eleventh Meeting.** Date: November 23, 1940.

W-189-E-A12 Title: **Memorandum of Discussions, Twelfth Meeting.** Date: December 14, 1940.

W-190-E-A13 Title: **Memorandum of Discussions, Thirteenth Meeting.** Date: February 15, 1941.

W-191-E-A14 Title: **Memorandum of Discussions, Fourteenth Meeting.** Date: March 15, 1941.

W-192-E-A15 Title: **Memorandum of Discussions, Fifteenth Meeting.** Date: April 12, 1941.

W-193-E-A16 Title: **Memorandum of Discussions, Sixteenth Meeting.** Date: May 17, 1941.

W-194-E-A17 Title: **Memorandum of Discussions, Seventeenth Meeting.** Date: June 14, 1941.

W-195-E-A18 Title: **Memorandum of Discussions, Eighteenth Meeting.** Date: July 19, 1941.

W-196-E-A19 Title: **Memorandum of Discussions, Nineteenth Meeting.** Date: September 3, 1941.

W-197-E-A20 Title: **Memorandum of Discussions, Twentieth Meeting.** Date: September 20, 1941.

W-198-E-A21 Title: **Memorandum of Discussions, Twenty-first Meeting.** Date: October 11, 1941.

W-199-E-A22 Title: **Memorandum of Discussions, Twenty-second Meeting.** Date: November 1, 1941.

W-200-E-A23 Title: **Memorandum of Discussions, Twenty-third Meeting.** Date: November 29, 1941.

W-201-E-A24 Title: **Memorandum of Discussions, Twenty-fourth Meeting.** Date: January 3, 1942.

W-202-E-A25 Title: **Memorandum of Discussions, Twenty-fifth Meeting.** Date: January 24, 1942.

W-203-E-A26 Title: **Memorandum of Discussions, Twenty-sixth Meeting.** Date: February 7, 1942.

W-204-E-A27 Title: **Memorandum of Discussions, Twenty-seventh Meeting.** Date: February 28, 1942.

W-205-E-A28 Title: **Memorandum of Discussions, Twenty-eighth Meeting.** Date: March 22, 1942.

W-206-E-A29 Title: **Memorandum of Discussions, Twenty-ninth Meeting.** Date: April 25, 1942.

W-207-E-A30 Title: **Memorandum of Discussions, Thirtieth Meeting.** Date: May 23, 1942.

W-208-E-A31 Title: **Memorandum of Discussions, Thirty-first Meeting.** Date: June 15, 1942.

W-209-E-A32 Title: **Memorandum of Discussions, Thirty-second Meeting.** Date: July 13, 1942.

W-210-E-A33 Title: **Memorandum of Discussions, Thirty-third Meeting.** Date: August 10, 1942.

W-211-E-A34 Title: **Memorandum of Discussions, Thirty-fourth Meeting.** Date: September 14, 1942.

W-212-E-A35 Title: **Memorandum of Discussions, Thirty-fifth Meeting.** Date: October 12, 1942.

W-213-E-A36 Title: **Memorandum of Discussions, Thirty-sixth Meeting.** Date: October 27, 1942.

W-214-E-A37 Title: **Memorandum of Discussions, Thirty-seventh Meeting.** Date: November 9, 1942.

W-215-E-A38 Title: **Memorandum of Discussions, Thirty-eighth Meeting.** Date: December 5, 1942.

W-216-E-A39 Title: **Memorandum of Discussions, Thirty-ninth Meeting.** Date: January 9, 1943.

W-217-E-A40 Title: **Memorandum of Discussions, Fortieth Meeting.** Date: February 6, 1943.

W-218-E-A41 Title: **Memorandum of Discussions, Forty-first Meeting.** Date: March 6, 1943.

W-219-E-A42 Title: **Memorandum of Discussions, Forty-second Meeting.** Date: April 3, 1943.

W-220-E-A43 Title: **Memorandum of Discussions, Forty-third Meeting.** Date: May 1, 1943.

W-221-E-A44 Title: **Memorandum of Discussions, Forty-fourth Meeting.** Date: May 25, 1943.

W-222-E-A45 Title: **Memorandum of Discussions, Forty-fifth Meeting.** Date: June 5, 1943.

W-223-E-A46 Title: **Memorandum of Discussions, Forty-sixth Meeting.** Date: July 10, 1943.

W-224-E-A47 Title: **Memorandum of Discussions, Forty-seventh Meeting.** Date: September 14, 1943.

W-225-E-A48 Title: **Memorandum of Discussions, Forty-eighth Meeting.** Date: October 16, 1943.

W-226-E-A49 Title: **Memorandum of Discussions, Forty-ninth Meeting.** Date: November 13, 1943.

W-227-E-A50 Title: **Memorandum of Discussions, Fiftieth Meeting.** Date: December 11, 1943.

W-228-E-A51 Title: **Memorandum of Discussions, Fifty-first Meeting.** Date: January 8, 1944.

W-229-E-A52 Title: **Memorandum of Discussions, Fifty-second Meeting.** Date: February 5, 1944.

W-230-E-A53 Title: **Memorandum of Discussions, Fifty-third Meeting.** Date: March 4, 1944.

W-231-E-A54 Title: **Memorandum of Discussions, Fifty-fourth Meeting.** Date: April 1, 1944.

W-232-E-A55 Title: **Memorandum of Discussions, Fifty-fifth Meeting.** Date: April 19, 1944.

W-233-E-A56 Title: **Memorandum of Discussions, Fifty-sixth Meeting.** Date: May 27, 1944.

W-234-E-A57 Title: **Memorandum of Discussions, Fifty-seventh Meeting.** Date: June 24, 1944.

W-235-E-A58 Title: **Memorandum of Discussions, Fifty-eighth Meeting.** Date: July 29, 1944.

W-236-E-A59 Title: **Memorandum of Discussions, Fifty-ninth Meeting.** Date: September 30, 1944.

W-237-E-A60 Title: **Memorandum of Discussions, Sixtieth Meeting.** Date: November 18, 1944.

W-238-E-A61 Title: **Memorandum of Discussions, Sixty-first Meeting.** Date: December 16, 1944.

W-239-E-A62 Title: **Memorandum of Discussions, Sixty-second Meeting.** Date: March 24, 1945.

W-240-E-A63 Title: **Memorandum of Discussions, Sixty-third Meeting.** Date: April 28, 1945.

W-241-E-A64 Title: **Memorandum of Discussions, Sixty-fourth Meeting.** Date: May 26, 1945.

W-242-E-A65 Title: **Memorandum of Discussions, Sixty-fifth Meeting.** Date: June 30, 1945.

W-243-E-A66 Title: **Memorandum of Discussions, Sixty-sixth Meeting.** Date: August 3, 1945.

W-244-E-B1 Title: **The Impact of the War upon the Foreign Trade of the United States.**
Author: Arthur R. Upgren. Date: March 1, 1940.

W-245-E-B2 Title: **The Anglo-French Economic Agreement.** Author: Arthur R. Upgren. Date: March 1, 1940.

W-246-E-B3 Title: **Allied Purchasing Policy.** Author: Arthur R. Upgren. Date: March 1, 1940.

W-247-E-B4 Title: **Trade Dislocation and Economic Effects.** Author: Arthur R. Upgren. Date: March 1, 1940.

W-248-E-B5 Title: **Price-Fixing by Belligerents.** Author: Arthur R. Upgren. Date: April 6, 1940.

W-249-E-B6 Title: **Exchange Control: Structure and Mechanism.** Author: Arthur R. Upgren. Date: April 6, 1940.

W-250-E-B7 Title: **Wartime Exchange Control.** Author: Arthur R. Upgren. Date: March 23, 1940.

W-251-E-B8 Title: **Rationing.** Author: Arthur R. Upgren. Date: March 23, 1940.

W-252-E-B9 Title: **The Impact of War: Summary and Interpretation.** Author: Arthur R. Upgren. Date: March 23, 1940.

W-253-E-B10 Title: **The Postwar Trade Role of the United States.** Author: Arthur R. Upgren. Date: April 15, 1940.

W-254-E-B11 Title: **Internal Influences on Imports of the United States.** Author: Arthur R. Upgren. Date: April 25, 1940.

W-255-E-B12 Title: **A Pan-American Trade Bloc.** Author: Arthur R. Upgren. Date: May 27, 1940.

W-256-E-B13 Title: **The Balance of Payments Position of the United States.** Author: Arthur R. Upgren. Date: June 3, 1940.

W-257-E-B14 Title: **Economic Aspects of United States Interests in the War and the Peace.** Author: Eugene Staley. Date: June 7, 1940.

W-258-E-B15 Title: **Geographical Directions of United States Foreign Trade.** Author: Arthur R. Upgren. Date: June 20, 1940.

W-259-E-B16 Title: **Alternative Outcomes of the War: American Interests and Re-Orientation.** Author: Alvin H. Hansen. Date: June 20, 1940.

W-260E-B17 Title: **The Resources of Germany and the U.S.: A Comparison between German-Dominated Europe Including the Mediterranean Basin and the U.S. Including the Western Hemisphere: Minerals.** Author: Arthur R. Upgren. Date: June 28, 1940.

W-261-E-B18 Title: **The Future Position of Germany and the United States in World Trade: Introductory.** Author: Arthur R. Upgren. Date: August 1, 1940.

W-262-E-B19 Title: **The War and United States Foreign Policy: Needs of Future United States Foreign Policy.** Author: Arthur R. Upgren. Date: October 9, 1940.

W-263-E-B20 Title: **Registration of Foreign Assets in the United States and American Holdings Abroad.** Date: October 15, 1940.

W-264-E-B21 Title: **Study of the Organization of Trade with Totalitarian Countries.** Date: October 15, 1940.

W-265-E-B22 Title: **Study of Economic Cooperation of Countries Outside the Totalitarian Area.** Date: October 15, 1940.

W-266-E-B23 Title: **Future Financial Aid to Great Britain.** Date: October 15, 1940.

W-267-E-B24 Title: **Japan's Vulnerability to American Sanctions.** Author: William Diebold Jr. Date: November 23, 1940.

W-268-E-B25 Title: **Canadian–United States Economic Problems.** Author: Arthur R. Upgren. Date: February 11, 1941.

W-269-E-B26 Title: **American Far Eastern Policy.** Date: January 15, 1941.

W-270-E-B27 Title: **Economic Trading Blocs and Their Importance for the United States.** Author: Arthur R. Upgren. Date: February 10, 1941.

W-271-E-B28 Title: **American Shipping: the Immediate Need.** Author: Arthur R. Upgren. Date: March 17, 1941.

W-272-E-B29 Title: **Census of Foreign Holdings in the United States and American Holdings Abroad.** Date: March 18, 1941.

W-273-E-B30 Title: **Frozen Balances.** Author: Arthur R. Upgren. Date: March 24, 1941.

W-274-E-B31 Title: **Problems of Bloc Trading Areas for the United States.** Author: Arthur R. Upgren. Date: March 7, 1941.

W-275-E-B32 Title: **Economic War Aims: General Considerations; the Position as of April 1, 1941.** Author: William Diebold Jr. Date: April 17, 1941.

W-276-E-B33 Title: **The Economic Organization of Peace in the Far East.** Authors: William Diebold Jr., Eugene Staley. Date: June 20, 1941.

W-277-E-B34 Title: **Methods of Economic Collaboration: Introductory—The Role of the Grand Area in American Economic Policy.** Authors: William Diebold Jr., Arthur R. Upgren. Date: July 24, 1941.

W-278-E-B35 Title: **Note on Canadian Interests in the Caribbean.** Author: Arthur R. Upgren. Date: July 11, 1941.

W-279-E-B36 Title: **Economic War Aims: Main Lines of Approach, Preliminary Statement.** Author: William Diebold Jr. Date: June 22, 1941.

W-280-E-B37 Title: **Scope of New Trade Agreements.** Date: September 3, 1941.

W-281-E-B38 Title: **England's Interests in Continental Europe and the Mediterranean Basin: Trade, Shipping, Investment.** Author: William Diebold Jr. Date: August 29, 1941.

W-282-E-B39 Title: **An American-British Fair Trade Commission.** Date: September 24, 1941.

W-283-E-B40 Title: **Methods of Improving Latin American Statistics.** Author: William Diebold Jr. Date: October 20, 1941.

W-284-E-B41 Title: **The Need for Elucidation of Point Four of the Atlantic Charter.** Date: October 17, 1941.

W-285-E-B42 Title: **Economic Aspects of Point Eight of the Atlantic Charter.** Date: October 20, 1941.

W-286-E-B43 Title: **Economic Questions Raised by the Eight Points.** Date: October 20, 1941.

W-287-E-B44 Title: **International Collaboration to Secure the Coordination of Stabilization Policies and to Stimulate Investment.** Date: November 28, 1941.

W-288-E-B45 Title: **Tentative Draft of a Joint Economic Declaration by the Governments of the United States and the United Kingdom.** Date: January 3, 1942.

W-289-E-B46 Title: **Rationing: With Special Attention to Fats.** Author: Hamilton Fish Armstrong. Date: January 30, 1942.

W-290-E-B47 Title: **Preparation for Reconstruction.** Author: Isaiah Bowman. Date: February 11, 1942.

W-291-E-B48 Title: **Economic Expeditionary Forces.** Date: February 28, 1942.

W-292-E-B49 Title: **Postwar Economic Problems: International Relief, Labor Problems and Social Legislation, International Trade, International Commodity Problems, Monetary Reconstruction, International Long-Term Investment.** Authors: William Diebold Jr., Carter Goodrich, Alvin H. Hansen, Eugene Staley, Arthur R. Upgren, Jacob Viner. Date: April 1, 1942.

W-293-E-B50 Title: **Raw Material Commitments at Rio.** Author: William Diebold Jr. Date: May 20, 1942.

W-294-E-B51 Title: **United States Raw Materials Agreements with Latin American Republics.** Author: William Diebold Jr. Date: May 19, 1942.

W-295-E-B52 Title: **International Coordination of Banking Policies.** Author: Allan Sproul. Date: June 15, 1942.

W-296-E-B53 Title: **An American-British Trade Agreement.** Date: August 10, 1942.

W-297-E-B54 Title: **Prospects for Britain's Postwar Export Position.** Author: Arthur R. Upgren. Date: August 10, 1942.

W-298-E-B55 Title: **International Control of Trade Policies.** Author: Percy W. Bidwell. Date: August 10, 1942.

W-299-E-B56 Title: **American Interests in the Economic Unification of Europe with Respect to Trade Barriers.** Date: September 14, 1942.

W-300-E-B57 Title: **Possible Revisions of the Trade Agreements Act.** Author: William Diebold Jr. Date: September 14, 1942.

W-301-E-B58 Title: **The Streat Plan for Postwar Trade Agreements.** Author: William Diebold Jr. Date: October 15, 1942.

W-302-E-B59 Title: **World War Debts and the Johnson Act.** Author: William Diebold Jr. Date: October 15, 1942.

W-303-E-B60 Title: **Action To Be Taken Before the Axis Collapse.** Authors: William Diebold Jr., Eugene Staley. Date: November 23, 1942.

W-304-E-B61 Title: **The Anachronism of Lend-Lease.** Author: Eugene Staley. Date: December 15, 1942.

W-305-E-B62 Title: **Postwar Shipping Problems.** Author: William Diebold Jr. Date: February 4, 1943.

W-306-E-B63 Title: **Reparations Policy Toward Germany.** Author: William Diebold Jr. Date: March 18, 1943.

W-307-E-B64 Title: **International Adjustment of Exchange Rates.** Author: Alvin H. Hansen. Date: April 6, 1943.

W-308-E-B65 Title: **A Reparations Tax.** Author: William H. Schubart. Date: April 3, 1943.

W-309-E-B66 Title: **International Development and Investment Bank.** Author: Alvin H. Hansen. Date: January 8, 1944.

W-310-E-B67 Title: **Business Requirements with Respect to Postwar Foreign Trade in Relation to Proposed International Organizations.** Author: William Schubart. Date: April 1, 1944.

W-311-E-B68 Title: **Lend-Lease: Problems of Settlement.** Author: Arthur D. Gayer. Date: April 1, 1944.

W-312-E-B69 Title: **Economic Aspects of the Postwar Treatment of Germany.** Author: Percy W. Bidwell. Date: May 27, 1944.

W-313-E-B70 Title: **The Foreign Surplus-Liquidation After World War I.** Author: Arthur D. Gayer. Date: May 27, 1944.

W-314-E-B71 Title: **The United States and the “Colonial Problem.”** Author: Jacob Viner. Date: June 24, 1944.

W-315-E-B72 Title: **Underdeveloped Countries and Exchange Control.** Author: Alvin H. Hansen. Date: July 29, 1944.

W-316-E-B73 Title: **International Cartels and Problems of Monopoly Control.** Author: Alvin H. Hansen. Date: July 29, 1944.

W-317-E-B74 Title: **United States Policy Toward International Cartels.** Author: Arthur D. Gayer. Date: July 29, 1944.

W-318-E-B75 Title: **World Industrialization and International Trade.** Author: Arthur D. Gayer. Date: November 18, 1944.

W-319-E-B76 Title: **Coupling Economic Adaptation with Trade Policy.** Author: Eugene Staley. Date: March 27, 1945.

W-320-E-B77 Title: **A Device to Eliminate Non-Protective Trade Barriers in the American Tariff.** Author: Winfield W. Riefler. Date: March 24, 1945.

W-321-E-B78 Title: **International Aspects of Removing Wartime Economic Controls.** Author: Winfield W. Riefler. Date: July 26, 1945.

W-322-E-C1 Title: **The Economic Organization of Peace.** Date: [n.d.].

W-323-E-C2 Title: **European Possessions in the Caribbean.** Author: Valentine P. Tschebotareff. Date: November 1940.

W-324-E-C3 Title: **Preparedness for Economic Warfare.** Author: Robert W. Tufts. Date: December 17, 1940.

W-325-E-C4 Title: **Shipping During the World War.** Author: Charles C. Colby. Date: March 11, 1941.

W-326-E-C5 Title: **The Proposal for a Western Hemisphere–British Empire Bloc.** Author: A. J. Brown. Date: July 15, 1941.

W-327-E-C6 Title: **Response to the Chatham House Critique of the Proposal for a Western Hemisphere–British Empire Bloc.** Author: Percy W. Bidwell. Date: September 4, 1941.

W-328-E-C7 Title: **Note on Postwar Foreign Capital Needs.** Author: A. Loveday. Date: January 24, 1942.

W-329-E-C8 Title: **Chatham House Studies of Economic Aspects of the European Settlement.** Date: April 20, 1942.

W-330-E-C9 Title: **Suggestions Regarding an International Monetary System.** Authors: Herve Alphand, Andre Istel. Date: November 17, 1942.

W-331-E-C10 Title: **United States Cartel Policy: Two Approaches.** Authors: Corwin Edwards, Ervin Hexner. Date: June 28, 1943.

W-332-E-C11 Title: **Postwar Italy: Economic and Political Problems.** Author: Mario Einaudi. Date: July 10, 1943.

W-333-E-C12 Title: **One of the Major Inconsistencies Between Trade Policy and Agricultural Policy.** Author: Theodore W. Schultz. Date: May 27, 1944.

W-334-E-C13 Title: **Disposal of Government-Owned Surplus Assets.** Author: Arthur R. Burns. Date: May 27, 1944.

W-335-E-C14 Title: **The Problem of International Cartels.** Authors: Victor Abramson, Fritz Machlup, Robert M. Weidenhammer. Date: July 29, 1944.

W-336-E-C15 Title: **The Postwar Treatment of Japan.** Author: Elizabeth Schumpeter. Date: December 16, 1944.

W-337-E-C16 Title: **Government Export Guarantees in Postwar Trade.** Author: Ethel B. Dietrich. Date: November 18, 1944.

W-338-E-C17 Title: **The British Balance of Payments After the War.** Author: Lloyd A. Metzler. Date: May 26, 1945.

W-339-E-D1 Title: **Alternative Methods of Controlling Germany's Key Industrial Areas.** Author: William Diebold Jr. Date: July 8, 1942.

W-340-P-A1 Title: **Memorandum of Discussions, First Meeting.** Date: February 26, 1940.

W-341-P-A2 Title: **Memorandum of Discussions, Second Meeting.** Date: May 15, 1940.

W-342-P-A3 Title: **Memorandum of Discussions, Third Meeting.** Date: June 28, 1940.

W-343-P-A4 Title: **Memorandum of Discussions, Fourth Meeting.** Date: September 27, 1940.

W-344-P-A5 Title: **Memorandum of Discussions, Fifth Meeting.** Date: February 19, 1941.

W-345-P-A6 Title: **Memorandum of Discussions, Sixth Meeting.** Date: March 7, 1941.

W-346-P-A7 Title: **Memorandum of Discussions, Seventh Meeting.** Date: March 25, 1941.

W-347-P-A8 Title: **Memorandum of Discussions, Eighth Meeting.** Date: April 10, 1941.

W-348-P-A9 Title: **Memorandum of Discussions, Ninth Meeting.** Date: May 1, 1941.

W-349-P-A10 Title: **Memorandum of Discussions, Tenth Meeting.** Date: May 22, 1941.

W-350-P-A11 Title: **Memorandum of Discussions, Eleventh Meeting.** Date: June 9, 1941.

W-351-P-A12 Title: **Memorandum of Discussions, Twelfth Meeting.** Date: June 25, 1941.

W-352-P-A13 Title: **Memorandum of Discussions, Thirteenth Meeting.** Date: August 11, 1941.

W-353-P-A14 Title: **Memorandum of Discussions, Fourteenth Meeting.** Date: August 26, 1941.

W-354-P-A15 Title: **Memorandum of Discussions, Fifteenth Meeting.** Date: September 17, 1941.

W-355-P-A16 Title: **Memorandum of Discussions, Sixteenth Meeting.** Date: October 15, 1941.

W-356-P-A17 Title: **Memorandum of Discussions, Seventeenth Meeting.** Date: November 11, 1941.

W-357-P-A18 Title: **Memorandum of Discussions, Eighteenth Meeting.** Date: December 9, 1941.

W-358-P-A19 Title: **Memorandum of Discussions, Nineteenth Meeting.** Date: January 6, 1942.

W-359-P-A20 Title: **Memorandum of Discussions, Twentieth Meeting.** Date: January 27, 1942.

W-360-P-A21 Title: **Memorandum of Discussions, Twenty-first Meeting.** Date: February 24, 1942.

W-361-P-A22 Title: **Memorandum of Discussions, Twenty-second Meeting.** Date: March 24, 1942.

W-362-P-A23 Title: **Memorandum of Discussions, Twenty-third Meeting.** Date: April 21, 1942.

W-363-P-A24 Title: **Memorandum of Discussions, Twenty-fourth Meeting.** Date: May 26, 1942.

W-364-P-A25 Title: **Memorandum of Discussions, Twenty-fifth Meeting.** Date: June 23, 1942.

W-365-P-A26 Title: **Memorandum of Discussions, Twenty-sixth Meeting.** Date: July 27, 1942.

W-366-P-A27 Title: **Memorandum of Discussions, Twenty-seventh Meeting.** Date: August 24, 1942.

W-367-P-A28 Title: **Memorandum of Discussions, Twenty-eighth Meeting.** Date: September 28, 1942.

W-368-P-A29 Title: **Memorandum of Discussions, Twenty-ninth Meeting.** Date: October 26, 1942.

W-369-P-A30 Title: **Memorandum of Discussions, Thirtieth Meeting.** Date: November 23, 1942.

W-370-P-A31 Title: **Memorandum of Discussions, Thirty-first Meeting.** Date: December 21, 1942.

W-371-P-A32 Title: **Memorandum of Discussions, Thirty-second Meeting.** Date: January 25, 1943.

W-372-P-A33 Title: **Memorandum of Discussions, Thirty-third Meeting.** Date: February 22, 1943.

W-373-P-A34 Title: **Memorandum of Discussions, Thirty-fourth Meeting.** Date: March 22, 1943.

W-374-P-A35 Title: **Memorandum of Discussions, Thirty-fifth Meeting.** Date: April 19, 1943.

W-375-P-A36 Title: **Memorandum of Discussions, Thirty-sixth Meeting.** Date: May 17, 1943.

W-376-P-A37 Title: **Memorandum of Discussions, Thirty-seventh Meeting.** Date: June 14, 1943.

W-377-P-A38 Title: **Memorandum of Discussions, Thirty-eighth Meeting.** Date: July 19, 1943.

W-378-P-A39 Title: **Memorandum of Discussions, Thirty-ninth Meeting.** Date: September 20, 1943.

W-379-P-A40 Title: **Memorandum of Discussions, Fortieth Meeting.** Date: October 18, 1943.

W-380-P-A41 Title: **Memorandum of Discussions, Forty-first Meeting.** Date: November 22, 1943.

W-381-P-A42 Title: **Memorandum of Discussions, Forty-second Meeting.** Date: December 20, 1943.

W-382-P-A43 Title: **Memorandum of Discussions, Forty-third Meeting.** Date: January 24, 1944.

W-383-P-A44 Title: **Memorandum of Discussions, Forty-fourth Meeting.** Date: February 21, 1944.

W-384-P-A45 Title: **Memorandum of Discussions, Forty-fifth Meeting.** Date: March 20, 1944.

W-385-P-A46 Title: **Memorandum of Discussions, Forty-sixth Meeting.** Date: April 17, 1944.

W-386-P-A47 Title: **Memorandum of Discussions, Forty-seventh Meeting.** Date: May 22, 1944.

W-387-P-A48 Title: **Memorandum of Discussions, Forty-eighth Meeting.** Date: June 26, 1944.

W-388-P-A49 Title: **Memorandum of Discussions, Forty-ninth Meeting.** Date: September 25, 1944.

W-389-P-A50 Title: **Memorandum of Discussions, Fiftieth Meeting.** Date: November 20, 1944.

W-390-P-A51 Title: **Memorandum of Discussions, Fifty-first Meeting.** Date: December 18, 1944.

W-391-P-A52 Title: **Memorandum of Discussions, Fifty-second Meeting.** Date: March 26, 1945.

W-392-P-A53 Title: **Memorandum of Discussions, Fifty-third Meeting.** Date: June 18, 1945.

W-393-P-B1 Title: **Relations with the Neutral States at the Peace Conference of Paris.** Author: Walter Consuelo Langsam. Date: March 29, 1940.

W-394-P-B2 Title: **American and British Press Opinion of an Early Attempt (1931) to Set Up an Economic Bloc in Europe.** Author: Walter Consuelo Langsam. Date: July 11, 1940.

W-395-P-B3 Title: **History of the Campaign to Bring About American Entry into the World Court as a Possible Object Lesson in Procedure.** Author: Walter Consuelo Langsam. Date: February 22, 1940.

W-396-P-B4 Title: **Experience of, and American Attitudes Towards, the Post-Armistice Blockade of Germany, 1918–19.** Author: Walter Consuelo Langsam. Date: April 27, 1940.

W-397-P-B5 Title: **American Attitudes Towards the War and the Peace, May, 1940.** Author: Walter Consuelo Langsam. Date: May 17, 1940.

W-398-P-B6 Title: **Versailles, Past and Future, in the Light of German Historical Opinion.** Author: Walter Consuelo Langsam. Date: October 12, 1940.

W-399-P-B7 Title: **Survey of American Attitudes Towards the War and Its Relation to the United States, September, 1940.** Author: Walter Consuelo Langsam. Date: September 12, 1940.

W-400-P-B8 Title: **An Examination of Western Hemisphere Affinities.** Date: October 5, 1940.

W-401-P-B9 Title: **Burma Road.** Author: Walter H. Mallory. Date: September 27, 1940.

W-402-P-B10 Title: **United States Relations with Portugal.** Author: Hamilton Fish Armstrong. Date: September 28, 1940.

W-403-P-B11 Title: **Proposed Mission to French West Indies.** Author: Robert Gale Woolbert. Date: September 28, 1940.

W-404-P-B12 Title: **Suggestions for Acquiring Armed Bases in Latin America.** Date: October 6, 1940.

W-405-P-B13 Title: **The Political Feasibility of the Proposals Advanced in Memorandum E-B19: Needs of Future United States Foreign Policy.** Author: Walter Consuelo Langsam. Date: November 10, 1940.

W-406-P-B14 Title: **Memorandum on the Creation of Two Democratic Blocs in the Postwar Non-German World.** Author: Walter Consuelo Langsam. Date: November 24, 1940.

W-407-P-B15 Title: **How Is Japan Likely to React to Economic Sanctions by the United States?** Author: Walter Consuelo Langsam. Date: December 8, 1940.

W-408-P-B16 Title: **Secret Treaties.** Date: April 11, 1941.

W-409-P-B17 Title: **Canadian War Problems and the Role of the United States.** Author: Edgar P. Dean. Date: April 14, 1941.

W-410-P-B18 Title: **Note on a Program of Joint Action for the American and British Governments.** Author: Francis P. Miller. Date: May 2, 1941.

W-411-P-B19 Title: **The Island of Great Britain as a Factor in the Strategy of American Defense.** Author: George Fielding Eliot. Date: May 16, 1941.

W-412-P-B20 Title: **The Political Conditions of American-British Partnership.** Author: Walter R. Sharp. Date: June 4, 1941.

W-413-P-B21 Title: **General Weygand and the Position in French North Africa.** Author: Hamilton Fish Armstrong. Date: June 10, 1941.

W-414-P-B22 Title: **American Treaty Rights in Relation to the French Mandated Territories.** Author: Arthur Sweetser. Date: June 12, 1941.

W-415-P-B23 Title: **Basic American Interests: Preliminary Draft.** Author: Walter R. Sharp. Date: July 10, 1941.

W-416-P-B24 Title: **The Politico-Military Situation in West Africa.** Author: George Fielding Eliot. Date: August 25, 1941.

W-417-P-B25 Title: **A Commissioner for the Caribbean.** Author: Henry M. Wriston. Date: August 26, 1941.

W-418-P-B26 Title: **Proposal for an American Press Service in Great Britain.** Author: George Fielding Eliot. Date: August 26, 1941.

W-419-P-B27 Title: **Proposed Warning to the German Government on Abuses in Occupied Countries.** Author: Hamilton Fish Armstrong. Date: September 17, 1941.

W-420-P-B28 Title: **Institutional Arrangements for Postwar American-British Cooperation (preliminary draft).** Author: Walter R. Sharp. Date: September 17, 1941.

W-421-P-B29 Title: **Finland's Position in the War.** Author: George Fielding Eliot. Date: September 30, 1941.

W-422-P-B30 Title: **Approaches to Postwar International Organization (preliminary draft).** Author: Arthur Sweetser. Date: September 17, 1941.

W-423-P-B31 Title: **Considerations Affecting a Lease-Lend Settlement with Great Britain.** Date: November 22, 1941.

W-424-P-B32 Title: **A Comparative Analysis of the Wilsonian and Roosevelt-Churchill Peace Program.** Author: Walter R. Sharp. Date: December 3, 1941.

W-425-P-B33 Title: **Procedural Arrangements for the Postwar Settlement.** Author: Arthur Sweetser. Date: December 16, 1941.

W-426-P-B34 Title: **A Note on Spanish Morocco in Relation to Allied Strategy in the Mediterranean.** Date: December 23, 1941.

W-427-P-B35 Title: **Re-establishment of Diplomatic Relations with Ethiopia.** Author: William P. Maddox. Date: February 3, 1942.

W-428-P-B36 Title: **Public Understanding of Foreign Policy in the Present Crisis.** Date: February 3, 1942.

W-429-P-B37 Title: **Problems of Postwar International Organization: A Tentative Outline.** Authors: Walter R. Sharp, Arthur Sweetser. Date: March 2, 1942.

W-430-P-B38 Title: **The Realization of the Social Objectives of the Atlantic Charter.** Author: Carter Goodrich. Date: April 2, 1942.

W-431-P-B39 Title: **Washington: United Nations Center.** Author: Arthur Sweetser. Date: April 27, 1942.

W-432-P-B40 Title: **The League Experience and the Social Objectives of the Atlantic Charter.** Author: Arthur Sweetser. Date: April 27, 1942.

W-433-P-B41 Title: **The Use of Immigrants in Economic Expeditionary Forces.** Author: Carter Goodrich. Date: June 29, 1942.

W-434-P-B42 Title: **A Publicity Policy Concerning Enemy Atrocities.** Author: George Fielding Eliot. Date: July 6, 1942.

W-435-P-B43 Title: **United Nations Reprisals Against Enemy Atrocities.** Author: George Fielding Eliot. Date: July 6, 1942.

W-436-P-B44 Title: **An American Commitment on Peace Aims.** Date: July 9, 1942.

W-437-P-B45 Title: **Dependent Areas in the Postwar World.** Author: Walter R. Sharp. Date: August 3, 1942.

W-438-P-B46 Title: **Possible Advantages of a Preliminary Peace Treaty.** Author: Henry M. Wriston. Date: August 6, 1942.

W-439-P-B47 Title: **Suggestions for Adapting the I.L.O. for Greater Usefulness.** Author: Carter Goodrich. Date: August 7, 1942.

W-440-P-B48 Title: **National Sovereignty and the International Tasks of the Postwar World.** Author: Walter R. Sharp. Date: August 31, 1942.

W-441-P-B49 Title: **The Japanese Mandated Islands.** Author: Arthur Sweetser. Date: September 11, 1942.

W-442-P-B50 Title: **Reparations and Cooling-Off.** Author: Henry M. Wriston. Date: September 25, 1942.

W-443-P-B51 Title: **Alternative Bases for the Development of Postwar World Organization.** Date: October 2, 1942.

W-444-P-B52 Title: **A Yardstick for Postwar World Organization.** Author: Henry M. Wriston. Date: October 5, 1942.

W-445-P-B53 Title: **The Political Role of the Supreme War Council of World War I.** Date: October 30, 1942.

W-446-P-B54 Title: **Boundaries and Cooling-Off.** Author: Henry M. Wriston. Date: December 2, 1942.

W-447-P-B55 Title: **Probable Demands of Labor in the Peace Settlement.** Author: Carter Goodrich. Date: December 8, 1942.

W-448-P-B56 Title: **India and the United Nations.** Author: George Fielding Eliot. Date: December 14, 1942.

W-449-P-B57 Title: **The “Grading” of States.** Author: Arthur Sweetser. Date: January 4, 1943.

W-450-P-B58 Title: **Instrumentalities of United Nations Economic Cooperation: Lessons from the Allied Experience of World War I.** Date: February 4, 1943.

W-451-P-B59 Title: **The Scope and Provisions of a Preliminary Peace Treaty.** Author: Henry M. Wriston. Date: March 1, 1943.

W-452-P-B60 Title: **The I.L.O. and the United Nations.** Author: Carter Goodrich. Date: March 22, 1943.

W-453-P-B61 Title: **Should Non-Axis Europe Be Permanently Disarmed After the War?** Date: March 22, 1943.

W-454-P-B62 Title: **Ratification of a Treaty Before an Armistice.** Author: Henry M. Wriston. Date: April 13, 1943.

W-455-P-B63 Title: **Regional Collaboration for the Development of Impoverished Areas.** Date: May 3, 1943.

W-456-P-B64 Title: **American Farmers and the Peace.** Author: Dwight E. Lee. Date: May 17, 1943.

W-457-P-B65 Title: **American Policy Toward Acts of Dispossession in Enemy-Occupied Territories.** Date: May 25, 1943.

W-458-P-B66 Title: **American Political Commitments to Postwar International Security.** Date: May 26, 1943.

W-459-P-B67 Title: **American Participation in International Police Activity.** Author: Payson S. Wild. Date: June 14, 1943.

W-460-P-B68 Title: **The Distinction Between War and International Policing.** Author: Payson S. Wild. Date: June 14, 1943.

W-461-P-B69 Title: **The Organization of Special Conferences.** Date: June 28, 1943.

- W-462-P-B70** Title: **Diplomatic Facilities and Immunities for Officials of International Agencies.** Author: Arthur Sweetser. Date: July 31, 1943.
- W-463-P-B71** Title: **European Regionalism and Postwar World Organization.** Date: September 27, 1943.
- W-464-P-B72** Title: **Revision of the Boundary Between Denmark and Germany.** Author: Henry M. Wriston. Date: October 25, 1943.
- W-465-P-B73** Title: **The Separation of the I.L.O. and the League.** Author: Carter Goodrich. Date: November 22, 1943.
- W-466-P-B74** Title: **The Problem of Policy-Making in Regard to the Philippines.** Author: Payson S. Wild. Date: November 22, 1943.
- W-467-P-B75** Title: **Transitional United Nations Controls in Liberated Europe.** Author: Payson S. Wild. Date: November 22, 1943.
- W-468-P-B76** Title: **Next Steps in a United Nations Policy Toward France.** Date: December 29, 1943.
- W-469-P-B77** Title: **Political Considerations Affecting Anglo-American Collaboration in the Postwar World.** Author: George Fielding Eliot. Date: January 31, 1944.
- W-470-P-B78** Title: **Functional Relationships in International Organization.** Author: Walter R. Sharp. Date: February 5, 1944.
- W-471-P-B79** Title: **The I.L.O. and the New Functional Organizations.** Author: Carter Goodrich. Date: March 20, 1944.
- W-472-P-B80** Title: **Problems Connected with the Evolution from Four Power Control to a General International Organization.** Author: Payson S. Wild. Date: April 17, 1944.
- W-473-P-B81** Title: **The Problem of Constituting an Independent Political Regime in Korea.** Author: David N. Rowe. Date: May 22, 1944.
- W-474-P-B82** Title: **The Security Functions of a United Nations Political Organization.** Author: George Fielding Eliot. Date: May 22, 1944.
- W-475-P-B83** Title: **Nature of Membership in "The General International Organization."** Author: Arthur Sweetser. Date: July 5, 1944.
- W-476-P-B84** Title: **The Inter-American System in the Postwar World.** Author: Walter R. Sharp. Date: July 5, 1944.
- W-477-P-B85** Title: **The Disposition of the Japanese Mandated Islands.** Date: July 5, 1944.

W-478-P-B86 Title: **American Public Opinion and Postwar Security Commitments: Results of a Poll of Regional Committees on Foreign Relations, Spring 1944.** Author: Walter R. Sharp. Date: July 20, 1944.

W-479-P-B87 Title: **The United Nations and an International Court.** Author: Payson S. Wild. Date: September 25, 1944.

W-480-P-B88 Title: **The Case for Annexation of Micronesia by the United States.** Author: Henry M. Wriston. Date: September 25, 1944.

W-481-P-B89 Title: **The Political Future of Formosa and the Pescadores.** Author: David N. Rowe. Date: September 25, 1944.

W-482-P-B90 Title: **Means of Securing Sustained Popular Support for American Participation in Postwar International Organization.** Author: George Fielding Eliot. Date: November 20, 1944.

W-483-P-B91 Title: **American Representation in “The United Nations.”** Authors: Carter Goodrich, Walter R. Sharp. Date: December 29, 1944.

W-484-P-B92 Title: **An Approach to the European Problem of Minorities.** Author: Dwight E. Lee. Date: March 19, 1945.

W-485-P-C1 [Publisher’s Note: **W-485-P-C1** could not be located.]

W-486-P-C2 Title: **The Main Trends of British Opinion on Peace Aims, September 1939–December 1941** [Publisher’s Note: **W-486-P-C2** could not be located.]

W-487-P-C3 Title: **Germany’s War Aims.** Author: Hedwig Wachenheim. Date: February 11, 1941.

W-488-P-D1 Title: **Dependent Areas in the Postwar World (preliminary draft).** Author: Walter R. Sharp. Date: July 23, 1942.

W-489-T-A1 Title: **Memorandum of Discussions, First Meeting.** Date: February 16, 1940.

W-490-T-A2 Title: **Memorandum of Discussions, Second Meeting.** Date: March 23, 1940.

W-491-T-A3 Title: **Memorandum of Discussions, Third Meeting.** Date: April 18, 1940.

W-492-T-A4 Title: **Memorandum of Discussions, Fourth Meeting.** Date: May 20, 1940.

W-493-T-A5 Title: **Memorandum of Discussions, Fifth Meeting.** Date: June 28, 1940.

W-494-T-A6 Title: **Memorandum of Discussions, Sixth Meeting.** Date: August 3, 1940.

W-495-T-A7 Title: **Memorandum of Discussions, Seventh Meeting.** Date: October 5, 1940.

W-496-T-A8 Title: **Memorandum of Discussions, Eighth Meeting.** Date: November 2, 1940.

W-497-T-A9 Title: **Memorandum of Discussions, Ninth Meeting.** Date: December 7, 1940.

W-498-T-A10 Title: **Memorandum of Discussions, Tenth Meeting.** Date: February 4, 1941.

W-499-T-A11 Title: **Memorandum of Discussions, Eleventh Meeting.** Date: March 17, 1941.

W-500-T-A12 Title: **Memorandum of Discussions, Twelfth Meeting.** Date: April 21, 1941.

W-501-T-A13 Title: **Memorandum of Discussions, Thirteenth Meeting.** Date: May 15, 1941.

W-502-T-A14 Title: **Memorandum of Discussions, Fourteenth Meeting.** Date: June 17, 1941.

W-503-T-A15 Title: **Memorandum of Discussions, Fifteenth Meeting.** Date: July 16, 1941.

W-504-T-A16 Title: **Memorandum of Discussions, Sixteenth Meeting.** Date: August 19, 1941.

W-505-T-A17 Title: **Memorandum of Discussions, Seventeenth Meeting.** Date: September 18, 1941.

W-506-T-A18 Title: **Memorandum of Discussions, Eighteenth Meeting.** Date: October 8, 1941.

W-507-T-A19 Title: **Memorandum of Discussions, Nineteenth Meeting.** Date: November 6, 1941.

W-508-T-A20 Title: **Memorandum of Discussions, Twentieth Meeting.** Date: December 17, 1941.

W-509-T-A21 Title: **Memorandum of Discussions, Twenty-first Meeting.** Date: January 16, 1942.

W-510-T-A22 Title: **Memorandum of Discussions, Twenty-second Meeting.** Date: February 18, 1942.

W-511-T-A23 Title: **Memorandum of Discussions, Twenty-third Meeting.** Date: March 18, 1942.

W-512-T-A24 Title: **Memorandum of Discussions, Twenty-fourth Meeting.** Date: April 15, 1942.

W-513-T-A25 Title: **Memorandum of Discussions, Twenty-fifth Meeting.** Date: May 20, 1942.

W-514-T-A26 Title: **Memorandum of Discussions, Twenty-sixth Meeting.** Date: June 17, 1942.

W-515-T-A27 Title: **Memorandum of Discussions, Twenty-seventh Meeting.** Date: July 6, 1942.

W-516-T-A28 Title: **Memorandum of Discussions, Twenty-eighth Meeting.** Date: August 19, 1942.

W-517-T-A29 Title: **Memorandum of Discussions, Twenty-ninth Meeting.** Date: September 21, 1942.

W-518-T-A30 Title: **Memorandum of Discussions, Thirtieth Meeting.** Date: October 20, 1942.

W-519-T-A31 Title: **Memorandum of Discussions, Thirty-first Meeting.** Date: November 16, 1942.

W-520-T-A32 Title: **Memorandum of Discussions, Thirty-second Meeting.** Date: December 15, 1942.

W-521-T-A33 Title: **Memorandum of Discussions, Thirty-third Meeting.** Date: February 16, 1943.

W-522-T-A34 Title: **Memorandum of Discussions, Thirty-fourth Meeting.** Date: March 16, 1943.

W-523-T-A35 Title: **Memorandum of Discussions, Thirty-fifth Meeting.** Date: April 20, 1943.

W-524-T-A36 Title: **Memorandum of Discussions, Thirty-sixth Meeting.** Date: May 18, 1943.

W-525-T-A37 Title: **Memorandum of Discussions, Thirty-seventh Meeting.** Date: June 15, 1943.

W-526-T-A38 Title: **Memorandum of Discussions, Thirty-eighth Meeting.** Date: July 20, 1943.

W-527-T-A39 Title: **Memorandum of Discussions, Thirty-ninth Meeting.** Date: September 14, 1943.

W-528-T-A40 Title: **Memorandum of Discussions, Fortieth Meeting.** Date: October 19, 1943.

W-529-T-A41 Title: **Memorandum of Discussions, Forty-first Meeting.** Date: November 16, 1943.

W-530-T-A42 Title: **Memorandum of Discussions, Forty-second Meeting.** Date: December 14, 1943.

W-531-T-A43 Title: **Memorandum of Discussions, Forty-third Meeting.** Date: January 18, 1944.

W-532-T-A44 Title: **Memorandum of Discussions, Forty-fourth Meeting.** Date: February 15, 1944.

W-533-T-A45 Title: **Memorandum of Discussions, Forty-fifth Meeting.** Date: March 14, 1944.

W-534-T-A46 Title: **Memorandum of Discussions, Forty-sixth Meeting.** Date: May 16, 1944.

W-535-T-A47 Title: **Memorandum of Discussions, Forty-seventh Meeting.** Date: June 20, 1944.

W-536-T-A48 Title: **Memorandum of Discussions, Forty-eighth Meeting.** Date: December 19, 1944.

W-537-T-B1 Title: **Memorandum on Hungarian Claims and Policies in the Reconstruction of Europe.** Author: Philip E. Mosely. Date: March 17, 1940.

W-538-T-B2 Title: **The Near and Middle East at the End of the World War (1919–23) and at the End of the Present War.** Author: William L. Westermann. Date: March 23, 1940.

W-539-T-B3 Title: **The Strategic Importance of Greenland.** Author: Philip E. Mosely. Date: March 17, 1940.

W-540-T-B4 Title: **The Strategic Importance of Iceland.** Author: Philip E. Mosely. Date: April 11, 1940.

W-541-T-B5 Title: **Treaty Basis of United States Rights with Respect to Mandated Territories.** Author: Philip E. Mosely. Date: April 18, 1940.

W-542-T-B6 Title: **Tentative Proposal for a Conference of Non-Belligerent Blocs or Countries.** Authors: Bruce C. Hopper, William L. Westermann. Date: April 6, 1940.

W-543-T-B7 Title: **The Interests of the United States and the Fate of Small Nation-States in Europe.** Author: Bruce C. Hopper. Date: April 15, 1940.

W-544-T-B8 Title: **Political Regions of Eastern Asia.** Author: Owen Lattimore. Date: May 13, 1940.

W-545-T-B9 Title: **The Legal Situation in the Arctic.** Author: Bruce C. Hopper. Date: May 20, 1940.

W-546-T-B10 Title: **Refugee Settlement.** Author: Isaiah Bowman. Date: May 15, 1940.

W-547-T-B11 Title: **Bases of United States Foreign Policy.** Author: Philip E. Mosely. Date: June 28, 1940.

W-548-T-B12 Title: **Bases of Possible American Participation in the War in Europe.** Author: Philip E. Mosely. Date: June 10, 1940.

W-549-T-B13 Title: **Alternatives to Absolute National Sovereignty of the Airspace.** Author: Philip E. Mosely. Date: June 12, 1940.

W-550-T-B14 Title: **Some Problems Concerning the Navigation of the Airspace above the Territorial Waters.** Author: Philip E. Mosely. Date: July 16, 1940.

W-551-T-B15 Title: **Some Prospective Problems of United States–Canadian Relations.** Author: Philip E. Mosely. Date: July 18, 1940.

W-552-T-B16 Title: **General Situation in the Mediterranean Area, May–June, 1940.** Author: William L. Westermann. Date: July 8, 1940.

W-553-T-B17 Title: **Alternatives of United States Policy in the Western Pacific.** Author: Owen Lattimore. Date: September 19, 1940.

W-554-T-B18 Title: **A Reappraisal of the Stimson Doctrine.** Author: Philip E. Mosely. Date: November 4, 1940.

W-555-T-B19 Title: **A Hemisphere Policy on Air Navigation.** Date: October 12, 1940.

W-556-T-B20 Title: **Aid to China.** Date: October 11, 1940.

W-557-T-B21 Title: **Significance for American Policy of the Soviet Technique of Expansion.** Author: Bruce C. Hopper. Date: October 28, 1940.

W-558-T-B22 Title: **Alternatives of American Policy toward Russia.** Authors: Bruce C. Hopper, Owen Lattimore, Philip E. Mosely. Date: December 9, 1940.

W-559-T-B23 Title: **Mediterranean Problems as Posed by the Situation of March 1, 1941.** Author: William L. Westermann. Date: March 1, 1941.

W-560-T-B24 Title: **American Interference and Non-Interference in Europe, 1823–1914.** Author: Bruce C. Hopper. Date: March 6, 1941.

W-561-T-B25 Title: **Territories and Boundaries.** Date: March 6, 1941.

W-562-T-B26 Title: **The Soviet-Japanese Treaty of Neutrality, April 13th, 1941., and World Revolution in the Far East.** Author: Bruce C. Hopper. Date: April 19, 1941.

W-563-T-B27 Title: **Possible Effects of an Agreement between Russia and Japan.** Author: Owen Lattimore. Date: April 3, 1941.

W-564-T-B28 Title: **The Relation of the United States to Greenland.** Author: Philip E. Mosely. Date: May 16, 1941.

W-565-T-B29 Title: **The Chinese Communists, the Comintern, and the Russo-Japanese Neutrality Agreement.** Author: Owen Lattimore. Date: May 6, 1941.

W-566-T-B30 Title: **Coming American Responsibilities in the Caribbean.** Author: John Gunther. Date: April 11, 1941.

W-567-T-B31 Title: **The Near East.** Author: William L. Westermann. Date: June 25, 1941.

W-568-T-B32 Title: **A Current Balance Sheet of the “Free French” Movement.** Author: Hamilton Fish Armstrong. Date: July 30, 1941.

W-569-T-B33 Title: **The Russo-German War, Turkey and Iran.** Author: William L. Westermann. Date: July 31, 1941.

W-570-T-B34 Title: **Questions of America’s Policy Regarding the Nazi-Bolshevik War.** Author: Bruce C. Hopper. Date: August 22, 1941.

W-571-T-B35 Title: **A Program of Support for the Governments-in-Exile.** Author: Hamilton Fish Armstrong. Date: September 18, 1941.

W-572-T-B36 Title: **Iran as a Route for American Aid to Russia.** Author: William L. Westermann. Date: September 22, 1941.

W-573-T-B37 Title: **Supplementary Note on “A Program of Support for the Governments-in-Exile.”** Author: Hamilton Fish Armstrong. Date: September 25, 1941.

W-574-T-B38 Title: **American Representation in Critical Areas.** Author: Bruce C. Hopper. Date: October 20, 1941.

W-575-T-B39 Title: **Proposals for America’s Policy with Respect to Japan.** Author: A. Whitney Griswold. Date: November 15, 1941.

W-576-T-B40 Title: **An American Policy respecting Turkey—Implications of the Turkish-German Trade Agreement of October 9, 1941.** Author: William L. Westermann. Date: November 15, 1941.

W-577-T-B41 Title: **Need for Immediate American-British Consideration of Postwar Issues.** Author: William P. Maddox. Date: November 17, 1941.

W-578-T-B42 Title: **The Free French in American Wartime Strategy.** Author: Hamilton Fish Armstrong. Date: December 19, 1941.

W-579-T-B43 Title: **America's Interest in the Question of Former Italian East Africa.** Author: Robert Gale Woolbert. Date: December 24, 1941.

W-580-T-B44 Title: **Current American Policy Toward European "Free Movements" and Governments-in-Exile.** Author: Hamilton Fish Armstrong. Date: January 19, 1942.

W-581-T-B45 Title: **Encouragement of a "Free Italy" Movement.** Author: Hamilton Fish Armstrong. Date: January 19, 1942.

W-582-T-B46 Title: **Afghanistan and the War.** Author: William L. Westermann. Date: February 20, 1942.

W-583-T-B47 Title: **The United States and the Anglo-Russian War Agreement with Iran.** Author: William L. Westermann. Date: February 20, 1942.

W-584-T-B48 Title: **The United States and Syria-Lebanon.** Author: William L. Westermann. Date: April 21, 1942.

W-585-T-B49 Title: **Italian Libya: Consideration of Some Alternative Proposals Affecting Its Future Status.** Author: Robert Gale Woolbert. Date: April 27, 1942.

W-586-T-B50 Title: **Political-Territorial Changes and the Stimson Doctrine.** Author: William P. Maddox. Date: June 11, 1942.

W-587-T-B51 Title: **The Future of the Italian Possessions in the Aegean Sea.** Author: Robert Gale Woolbert. Date: June 25, 1942.

W-588-T-B52 Title: **The Future of Albania.** Author: Philip E. Mosely. Date: July 7, 1942.

W-589-T-B53 Title: **The Consequences of Establishing an Independent Syria.** Author: William L. Westermann. Date: August 19, 1942.

W-590-T-B54 Title: **Postwar United States-Philippine Relations.** Author: Grayson Kirk. Date: August 31, 1942.

W-591-T-B55 Title: **Russia and an East European Federation.** Date: October 26, 1942.

W-592-T-B56 Title: **Near Eastern Peoples Without a National Future: The Kurds.** Author: William L. Westermann. Date: December 1, 1942.

W-593-T-B57 Title: **Mineral Supplies of Muslim and Hindu India, Compared.** Author: Charles H. Behre Jr. Date: December 15, 1942.

W-594-T-B58 Title: **Current Yugoslav Quarrels: The American Interest.** Author: Hamilton Fish Armstrong. Date: December 18, 1942.

W-595-T-B59 Title: **The Future of Cyprus.** Author: Dwight E. Lee. Date: February 16, 1943.

W-596-T-B60 Title: **The German-Belgian Boundary.** Author: Dwight E. Lee. Date: March 1, 1943.

W-597-T-B61 Title: **Near Eastern Peoples Without a National Future: The Assyrians (Nestorian Christians).** Author: William L. Westermann. Date: March 1, 1943.

W-598-T-B62 Title: **Chinese Mineral Resources and the Future of China.** Author: Charles H. Behre Jr. Date: April 26, 1943.

W-599-T-B63 Title: **Mongolia and the Peace Settlement.** Author: Owen Lattimore. Date: June 8, 1943.

W-600-T-B64 Title: **Near Eastern Peoples Without a National Future: The Armenians.** Author: William L. Westermann. Date: July 25, 1943.

W-601-T-B65 Title: **Thailand.** Date: August 2, 1943.

W-602-T-B66 Title: **Regional Collaboration in the Low Countries.** Author: Charles Woolsey Cole. Date: August 4, 1943.

W-603-T-B67 Title: **Regionalism in Southeast Asia.** Author: Rupert Emerson. Date: September 14, 1943.

W-604-T-B68 Title: **The New Zionism and a Policy for the United States.** Author: William L. Westermann. Date: October 19, 1943.

W-605-T-B69 Title: **The Future Status of Indo-China as an Example of Postwar Colonial Relationships.** Author: Rupert Emerson. Date: November 16, 1943.

W-606-T-B70 Title: **Great Britain, Russia, and the United States in Iran.** Author: William L. Westermann. Date: January 18, 1944.

W-607-T-B71 Title: **Controls of Competition in International Air Transport.** Author: Edward P. Warner. Date: March 14, 1944.

W-608-T-B72 Title: **Problems of Policy Toward Areas of Heavy Population Pressure.** Author: Frank W. Notestein. Date: April 21, 1944.

W-609-T-B73 Title: **Mineral Resources and the U.S.S.R. as a World Power.** Author: Charles H. Behre Jr. Date: May 25, 1944.

W-610-T-B74 Title: **Elements to Be Considered in an Oil Policy for the United States.** Author: Walter H. Voskuil. Date: May 16, 1944.

W-611-T-B75 Title: **Limitations of the Plebiscite in the Settlement of Boundary Disputes.** Date: June 4, 1944.

W-612-T-B76 Title: **Palestine: A Solution of Its Immediate Problem.** Author: William L. Westermann. Date: December 19, 1944.

W-613-T-B77 Title: **The Problem of National “Free Access” to Minerals.** Author: Charles H. Behre Jr. Date: December 19, 1944.

W-614-T-B78 Title: **The German Problem.** Author: Charles H. Behre Jr. Date: December 19, 1944.

W-615-T-D1 Title: **Control of the Ruhr Area As a Means of Restricting Germany’s War Potential.** Author: Charles H. Behre Jr. Date: July 8, 1942.

W-616-T-D2 Title: **Political, Territorial and Strategic Elements of a Settlement in the Far East.** Date: July 22, 1942.

W-617-EN-A1 Title: **Polish Peace Aims.** Date: June 2, 1941.

W-618-EN-A2 Title: **Czechoslovak Peace Aims.** Date: June 16, 1941.

W-619-EN-A3 Title: **Norwegian Peace Aims.** Date: June 30, 1941.

W-620-EN-A4 Title: **Austria and the Danubian Problem (Legitimist Presentation).** Date: July 14, 1941.

W-621-EN-A5 Title: **Yugoslav Peace Aims.** Date: August 5, 1941.

W-622-EN-A6 Title: **Rumanian Peace Aims.** Date: August 18, 1941.

W-623-EN-A7 Title: **Hungarian Peace Aims.** Date: September 4, 1941.

W-624-EN-A8 Title: **Baltic Peace Aims (Lithuania, Latvia, Estonia).** Date: September 15, 1941.

W-625-EN-A9 Title: **Digest of Preliminary Views Regarding the Peace Aims of Eastern European Nations.** Date: December 15, 1941.

W-626-EN-A10 Title: **Italian Peace Aims.** Date: December 15, 1941.

W-627-EN-A11 & A12 Title: **French Peace Aims.** Date: January 12 and February 2, 1942.

W-628-EN-A13 Title: **Netherlands Peace Aims.** Date: February 16, 1942.

W-629-EN-A14 Title: **Greek Peace Aims.** Date: March 16, 1942.

W-630-EN-A15 Title: **Danish Peace Aims.** Date: April 13, 1942.

W-631-EN-A16 Title: **Belgian Peace Aims.** Date: May 14, 1942.

W-632-EN-A17 Title: **Digest of Preliminary Views Regarding the Peace Aims of European Nations.** Date: September 1, 1942.

W-633-EN-A18 & A19 Title: **British Peace Aims.** Date: September 16 and October 8, 1942.

W-634-EN-A20 Title: **Draft Memorandum on a United Nations Program for Freedom from Want of Food.** Date: December 7, 1942.

W-635-EN-A21 Title: **Norwegian Peace Aims.** Date: January 18, 1943.

W-636-EN-A22 Title: **French Peace Aims (Leftist Opinion).** Date: February 8, 1943.

W-637-EN-A23 Title: **French Peace Aims (Third Discussion).** Date: March 23, 1943.

W-638-EN-A24 Title: **Czechoslovak Peace Aims (Second Discussion).** Date: April 12, 1943.

W-639-EN-A25 Title: **Future of the Jews in Europe with Special Relation to Palestine.** Date: May 31, 1943.

W-640-EN-A26 Title: **Spain and the Peace Settlement.** Date: July 26, 1943.

W-641-EN-A27 Title: **Republican Spain and the Peace Settlement.** Date: October 4, 1943.

W-642-EN-A28 Title: **Swedish Peace Aims.** Date: November 1, 1943.

W-643-EN-A29 Title: **French Peace Aims (Fourth Discussion).** Date: December 6, 1943.

W-644-EN-A30 Title: **Austria and the Peace Settlement.** Date: January 10, 1944.

W-645-EN-A31 & A32 Title: **Germany and the Peace Settlement (First and Second Discussions).** Date: February 28 and March 27, 1944.

W-646-EN-A33 Title: **Germany and the Peace Settlement (Third Discussion).** Date: April 24, 1944.

W-647-EN-A34 Title: **Germany and the Peace Settlement (Fourth Discussion).** Date: June 27, 1944.

[Publisher's Note: Number W-648 was not used.]

W-649-EN-A35 Title: **Memorandum of Discussions, First Meeting.** Date: June 2, 1941.

W-650-EN-A36 Title: **Memorandum of Discussions, Second Meeting.** Date: June 16, 1941.

W-651-EN-A37 Title: **Memorandum of Discussions, Third Meeting.** Date: June 30, 1941.

W-652-EN-A38 Title: **Memorandum of Discussions, Fourth Meeting.** Date: July 14, 1941.

W-653-EN-A39 Title: **Memorandum of Discussions, Fifth Meeting.** Date: August 5, 1941.

W-654-EN-A40 Title: **Memorandum of Discussions, Sixth Meeting.** Date: August 18, 1941.

W-655-EN-A41 Title: **Memorandum of Discussions, Eighth Meeting.** Date: September 15, 1941.

W-656-EN-A42 Title: **Memorandum of Discussions, Ninth Meeting.** Date: November 24, 1941.

W-657-EN-A43 Title: **Memorandum of Discussions, Seventeenth Meeting.** Date: September 1, 1942.

W-658-EN-A44 Title: **Memorandum of Discussions, Twentieth Meeting.** Date: November 4, 1942.

W-659-EN-A45 Title: **Memorandum of Discussions, Twenty-first Meeting.** Date: December 7, 1942.

W-660-EN-A46 Title: **Memorandum of Discussions, Twenty-second Meeting.** Date: January 18, 1943.

W-661-EN-A47 Title: **Memorandum of Discussions, Twenty-seventh Meeting.** Date: July 26, 1943.

W-662-EN-A48 Title: **Memorandum of Discussions, Twenty-eighth Meeting.** Date: October 4, 1943.

W-663-EN-C1 Title: **A Central-Eastern European Economic Bloc and Czechoslovak Interests.** Author: Antonin Basch. Date: August 7, 1941.

W-664-EN-C2 Title: **Austria and the Danubian Problem (Austrian Social-Democratic Presentation).** Author: Julius Deutsch. Date: September 12, 1941.

W-665-EN-C3 Title: **Austria and the Danubian Problem (Austrian Center Presentation).** Author: Ernst Karl Winter. Date: October 4, 1941.

W-666-EN-C4 Title: **Macedonia and the Postwar Settlement.** Author: Luben Dimitroff. Date: November 21, 1941.

W-667-EN-C5 Title: **The Future of Hungary.** Author: Oskar Jaszi. Date: December 3, 1941.

W-668-EN-C6 Title: **Chatham House Studies on the European Settlement.** Date: April 21, 1942.

W-669-EN-C7 Title: **Political Trends in France and United Nations Policy.** Date: January 25, 1943.

W-670-EN-C8 Title: **Political Alignments and the Outlook for Democratic Reconstruction in Germany.** Author: George N. Shuster. Date: February 10, 1943.

W-671-EN-C9 Title: **Summary of French Peace Aims.** Author: Dwight E. Lee. Date: February 23, 1943.

W-672-EN-C10 Title: **Summary of Belgian Peace Aims.** Date: March 1, 1943.

W-673-EN-C11 Title: **Summary of Netherlands Peace Aims.** Date: March 1, 1943.

W-674-EN-C12 Title: **Summary of Danish Peace Aims.** Date: March 8, 1943.

W-675-EN-C13 Title: **Summary of Norwegian Peace Aims.** Date: March 15, 1943.

W-676-EN-C14 Title: **Summary of Czechoslovak Peace Aims.** Date: May 5, 1943.

W-677-EN-C15 Title: **Austrian Peace Aims: Views of Emigré Groups.** Author: Louis A. Wiesner. Date: July 26, 1943.

W-678-EN-C16 Title: **Views of Some European Socialists on Peace.** Author: Louis A. Wiesner. Date: November 20, 1943.

W-679-SC-B1 Title: **List of Memoranda Issued December 1939–December 1941., with an Analysis of Recommendations.** Date: December 31, 1941.

W-680-SC-B2 Title: **List of Memoranda Issued in 1942. with Recommendations or Conclusions.** Date: December 31, 1942.

W-681-SC-B3 Title: **Index of Memoranda Issued to December 31, 1942.** Date: March 15, 1943.

W-682-SC-B4 Title: **List of Memoranda Issued in 1943. with Recommendations or Conclusions.** Date: December 31, 1943.

W-683-SC-B5 Title: **Index of Memoranda Issued During 1943., Supplement to SC-B3.** Date: March 15, 1944.

W-684-SC-B6 Title: **Index of Memoranda Issued During 1944., Supplement to SC-B3 and SC-B5.** Date: March 15, 1945.

W-685-SC-C1 Title: **Problems of International Air Transport (Special Meeting)**. Date: April 5, 1943.

W-686-SC-C2 Title: **Special Conference on the Dumbarton Oaks Proposals, held at Princeton, New Jersey**. Date: October 20–22, 1944.

W-687 Title: **Technical Problems of International Policing**. Authors: Hanson W. Baldwin, George Fielding Eliot, Edward Warner. Date: December 1944.

W-688 Title: **Postwar Agreements on Commercial Policy**. Author: Percy W. Bidwell. Date: January 1944.

W-689 Title: **Postwar Controls of the German Economy**. Author: Percy W. Bidwell. Date: July 1944.

W-690 Title: **The Liquidation of War Surpluses**. Authors: Arthur R. Burns, Arthur D. Gayer. Date: November 1944.

W-691 Title: **American Merchant Marine Policy After the War**. Author: William Diebold Jr. Date: June 1944.

W-692 Title: **What Shall Germany Pay? The New Reparations Problem**. Author: William Diebold Jr. Date: April 1944.

W-693 Title: **The Control of International Cartels**. Author: Arthur D. Gayer. Date: October 1944.

W-694 Title: **The Problem of Lend-Lease: Its Nature, Implications, and Settlement**. Author: Arthur D. Gayer. Date: April 1944.

W-695 Title: **The International Labor Organization and the United Nations**. Author: Carter Goodrich. Date: August 1944.

W-696 Title: **International Monetary and Financial Programs**. Author: Alvin H. Hansen. Date: February 1944.

W-697 Title: **Postwar German Disarmament**. Authors: Grayson Kirk, Hanson W. Baldwin, Edward Warner. Date: June 1944.

W-698 Title: **Problems of the Peace Settlement with Japan**. Authors: Hanson W. Baldwin, George Fielding Eliot, Grayson Kirk. Date: July 1944.

W-699 Title: **American Public Opinion and Postwar Security Commitments**. Authors: Walter R. Sharp, Percy W. Bidwell. Date: October 1944.

W-700 Title: **Problems of Political Regionalism in Postwar Europe.** Author: Walter R. Sharp. Date: February 1944.

W-701 Title: **World Organization: Decentralized or Unitary?** Author: Walter R. Sharp. Date: May 1944.

W-702 Title: **Some Problems of International Policing.** Authors: Hanson W. Baldwin, George Fielding Eliot, Grayson Kirk. Date: January 1944.

W-703 Title: **Two Proposals for Tariff Reduction.** Authors: Eugene Staley, Winfield W. Riefler. Date: August 1945.

W-704 Title: **The Differential Participation of States in International Organization.** Authors: Arthur Sweetser, Walter R. Sharp. Date: March 1944.

W-705 Title: **The American Interest in the “Colonial Problem.”** Author: Jacob Viner. Date: August 1944.

W-706 Title: **Can United States Oil Reserves Meet the Postwar Demand?** Authors: Walter H. Voskuil, Hope M. Meyers. Date: July 1945.

W-707 Title: **Peoples of the Near East Without a National Future.** Author: William L. Westermann. Date: September 1944.

W-708 Title: **The Future of the Italian Colonial Empire.** Author: Robert Gale Woolbert. Date: May 1945.

W-709 Title: **Topical Index to the War and Peace Studies.**

SUBJECT INDEX

The following index is a guide to the major subjects in this microform publication. The abbreviations and numbers after each entry refer to the document category and fiche number at which a particular document containing information on the subject begins. Fiche are arranged under the following categories: **C** [Conferences]; **G** [Groups]; **M** [Meetings]; and **W** [War and Peace Studies]. By referring to the Fiche Index, which constitutes the initial section of this guide, the researcher will find the fiche number, document title, and year of publication.

Aeronautics

- international G-64, G-109–110, M-354, M-374
- Japan postwar control W-105
- South America financial assistance W-69

Africa

- foreign policy, U.S. G-120–121(6)
- North M-304
- politico-military situation in West W-416
- West Africa nationalism in G-120–121(5)

Agricultural development

- in Mexico M-474

Agricultural policy

- general W-333
- and Latin America C-20

Aircraft

- air-to-ground operations W-57

Airports and airways

- South America W-68

Air power

- in the atomic age M-366

Air transport

- civil G-109–110, W-146
- ferry routes across the South Pacific W-108
- general G-64, M-354
- and international relations M-232
- military supplies M-296, W-109

- postwar policy, U.S. G-109–110, W-146
- routes W-76, W-116

Alaska

- general M-284
- highway W-96

Allied forces

- attitudes toward Japanese peace treaty G-135
- Mediterranean W-426
- purchasing policy W-246
- see also* United Nations

American Republics

- defense M-238
- general M-98

Anglo-American cooperation

- Anglo-American Alliance M-323
- general M-368
- joint action program W-410
- military aspects of political agreement W-158
- political conditions W-412
- postwar W-420
- relations C-6, G-21–22, G-25

Anglo-French Economic Agreement

- W-245

Arab nationalism

- M-214

Argentina

- general G-133, M-272
- relations with U.S. G-82
- world economic recovery M-120

Armaments

European war W-54
German situation M-211
plant location publicity W-99
postwar control of Germany W-87
smaller powers W-170

Armed forces

in Europe M-254
political officers W-132

Armistice

general W-396
negotiations W-103
terms 1918 W-107

Arms limitation

agreements W-58
naval question M-164

Arms traffic

and the UN charter G-106

Article 51

United Nations G-106

Asia

balance of power G-42–43
conflict M-217
containing Communism in southeast
M-480
crisis W-72
economy G-15, G-135, M-359, W-276
Far Eastern Group G-61
foreign interests in G-28–29
general C-11, G-16, G-19, G-86, G-95,
G-108, M-29, M-33, M-139, M-199,
M-252
India M-488
League of Nations M-61
Nazi plans M-302
Pakistan M-481
peace organization W-276
principal governments in G-38
situation M-105, M-431
southeast M-290, M-552
trade in G-35
UK foreign policy M-505, M-531
UN M-507
U.S. foreign policy C-4, G-7, G-9, G-12,
G-55, M-469, M-484, M-509,
M-539, W-269

USSR foreign policy M-502
see also Sino-Japanese War

Atlantic Charter

W-86, W-284–286, W-430, W-432

Atlantic Community

general M-548
North Atlantic community M-490
Western Union M-477
see also North Atlantic Treaty

Atomic Age

M-366

Australia

economic recovery M-143
general M-154, M-300
World War II M-289, M-347
and the U.S. M-523

Austria

Austria-Hungary succession states of
M-20
Danubian problem W-664, W-665
general M-91, M-154, M-506
peace M-376, W-677

Aviation policy

U.S. M-398

Axis powers

W-303

Balance of payments

UK W-338
U.S. W-256

Balance of power

Far East G-42–43
southeastern Asia M-290

Balkans

elections and democracy M-365
threats to security M-256

Bank of International Settlements

M-83

Banks and banking

Germany M-186
international policies W-295

Belgium

foreign affairs M-82

Berkeley Conference

proceedings C-25

- Berlin, Germany**
 future W-162
 situation M-451
- Bizonal Authorities**
 and Germany G-107
- Bonin Islands**
 W-153
- Boston Conference**
 proceedings C-25
- Boundaries**
 W-446
- Brazil**
 international trade M-234
 relations with U.S. G-82
- Budget of the U.S.**
 M-166
- Buenos Aires Conference**
 M-200
- Burma**
 Burma Road W-401
 future M-329
- Business cycles**
 G-47
- Canada**
 air forces M-281
 American-Canadian Group G-77
 British Commonwealth M-159
 defense policy with U.S. G-65, M-500
 economy M-177, M-422, W-268
 general G-60, M-36
 interests in the Caribbean W-278
 Marshall Plan M-422
 Ottawa Conference M-127
 passport and visa requirements for U.S.
 W-94
 foreign trade M-127, M-224
 U.S. relations G-33, G-37, M-66, W-64
 war M-261, W-409
- Caribbean**
 Canadian interests W-278
 commissioner W-417
 European possessions W-323
 Four Power program G-120–121
 U.S. foreign policy G-8, G-11
- Cartels**
 control of W-693
- general W-316–317, W-335
 U.S. policy W-331
- Central America**
 U.S. commercial and financial interests
 in M-66A
 U.S. policy G-8, G-11
see also Caribbean
see also Latin America
- Chatham House**
 European settlement W-329, W-668
 Western Hemisphere–British Empire
 Bloc W-327
- Chicago Conference**
 C-25
- Chile**
 M-162
- China**
 American-Chinese Group G-76
 Communists M-342
 extraterritoriality M-80
 famine relief M-57
 foreign aggression G-48
 foreign trade M-76
 general M-17, M-74
 India policy M-516
 Japanese interests in M-230
 Japanese views on M-126
 national reformation in M-40
 situation in north M-180
 unification progress M-213
 U.S. policy. G-125, M-396
see also Manchuria
see also Sino-Japanese War
- Cold war**
 M-518
- Collective action**
 C-5
- Colonialism and colonial affairs**
 general M-191, M-312, M-317
 Italian G-120–121
 U.S. W-314, W-705
- Commercial policy**
 W-688
- Commission on the Reorganization of the
 Executive Branch of the Government**
 C-27

- Communism**
M-480
- Communist Information Bureau (COMINFORM)**
Czechoslovakia M-435
Tito, Josip Broz M-446
- Communist Party**
G-118-119
- Conference of Institutions for the Scientific Study of International Relations**
M-64
- Congo, Belgian**
M-561
- Congress**
international problems M-510
- Constitution (other than U.S.)**
M-161
- Convoy Problem**
W-73-74
- Council of Foreign Ministers**
M-356
- Cuba**
M-171
- Cultural cooperation**
G-116-117
- Currencies**
devaluation of the franc M-399, M-409
stabilization of M-175, M-202, M-320
see also Monetary policy
- Czechoslovakia**
COMINFORM M-435
general M-244, M-386, W-663
peace aims M-328, W-676
- Danube River**
M-49
- Dardanelles Straits**
M-383, W-151
- Demilitarization**
G-97
- Democracy**
Balkans M-365
blocs W-406
Europe M-227, M-250
Germany G-127
- Denmark**
W-674
- Denver Conference**
C-25
- Department of Treasury**
M-320
- Depression**
U.S. M-228
- Dictatorships**
G-46
- Diplomatic and consular relations**
Argentina G-82
Brazil G-82
Canada G-33, G-37, M-66, W-64
Ethiopia W-427
Foreign Service Institute C-24(3)
France M-10
general M-94, M-3, M-60 M-268, M-284, M-313
Germany M-10, M-233
governments-in-exile W-112
India M-551
in-service training C-24(2)
Japan M-183
Latin America G-39
Mexico G-82
Portugal W-402
UK G-21-22, G-25, G-49-50, M-10, M-65, M-67, M-323, W-144
UK M-10
USSR G-83-84
- Disarmament**
conference W-59
foreign policy W-56
France W-134
general G-6, M-5, M-15, M-51
Germany W-118, W-152, W-154
Japan W-159, W-161
proposals prior to World War I W-55
situation M-102
- Discussion Groups**
Eastern Europe G-126
economic policy G-129
Japan G-104
USSR foreign policy G-105
- Displaced Persons Law**
G-127

“Dollar Gap” era (1945–1960)

effect of rearmament M-512

Dumbarton Oaks proposals

W-686

Economic Cooperation Administration

M-444, M-447, M-475

Economic interests

U.S.–Latin America G-26, M-66A

Economic policy

appeasement M-210

Asia M-359

cooperation W-265

demilitarization G-97

Europe M-50, M-130, M-206, M-417,

W-299, W-394

European settlement W-329

expeditionary forces W-291, W-433

France M-384

general G-127, G-129, M-106, M-156,

M-346, W-276, W-322

Germany G-10, G-13, G-18, G-23–24,

G-107, M-141, M-176, M-275,

M-359, M-528, W-312

Israel M-521

Italy M-130

statistics G-118–119

UK M-168, M-491, M-494, M-533

UK–France W-245

U.S. M-173, M-357, G-40, G-45,

G-66–67, W-407

USSR M-173

U.S.–USSR M-358

war aims W-275, W-279

Economic recovery

Asia G-135

Australia M-143

Canada M-177

Europe M-442, M-524

UK M-153

Education

UNESCO M-560

USSR G-83–84

Egypt

M-553–554

Elections

France M-556

Greece M-365

UK M-537

U.S. M-517

England

see UK

Ethiopia

conflict M-182, M-194

general W-427

Europe

armies M-254

Caribbean possessions W-323

Central Europe M-42, M-172, M-193,

M-206, M-250, M-363,

Conservative’s view M-421

defense M-524

disarmament M-5, W-453

Eastern Europe M-148, W-663

East-West trade G-106

economy M-50, M-192, M-247, M-293,

W-329, W-394, M-417, M-442,

M-524, W-299

European Union G-112, M-482

foreign aid, U.S. G-54, G-122–123,

M-402, M-424, M-562

general G-3, M-70, M-123, M-144,

M-227, M-270, M-339, M-527,

M-532

industry M-408

labor movements M-392

MacDonald, Ramsey view M-125

military aid M-428

Munich Conference M-244

Navy M-434

peace M-69, M-188, M-197, M-263

postwar political regionalism W-700

rearmament M-501, M-547

reconstruction G-68, M-130

recovery M-443, M-448

dictator states in G-46

Socialist view on peace W-678

unemployment in M-89

unity M-549, M-550

U.S. policies G-106, M-184, M-390,

M-450, M-588

USSR interests W-135

war M-197, M-263

Europe cont.

Western Europe G-89, G-94, G-115,
G-128, M-411

European Coal and Steel Community

G-131

see also Organization for European
Economic Cooperation

European Recovery Program

general C-26, M-473, M-485

Germany G-107(15)

Italy M-461

UK M-437

see also Marshall Plan

Executive Branch

Hoover Commission C-27

Exports

government guarantees W-337

UK G-129, W-297

Extradition convention

W-119

Famine relief

China M-57

Farms and farmers

American M-402, W-456

see also Agricultural development

see also Agricultural policy

Finland

general M-530, W-421

peace negotiations W-89

Foreign air forces

Canada M-281

Foreign assistance

Europe G-122–123, M-402, M-424,
M-522

inflation M-412

loan negotiations M-357

loan to Germany M-53

South American aviation W-69

UK W-266

see also Economic Cooperation
Administration, U.S.

see also Military assistance

Foreign debts

Germany M-145

UK point of view M-112

Foreign exchange

control W-249, W-250, W-315

dollar-pound problem M-492

Germany M-186

international adjustment of W-307

rates W-307

underdeveloped countries and W-315

wartime W-249, W-250

see also Currencies

see also Monetary policy

see also Stabilization

Foreign investment

Far East G-28–29

rights G-57

U.S. W-263, W-272

U.S. abroad W-263

World War I C-18–19

Foreign navies

Italy W-173

UK M-169

USSR W-164

Foreign relations

coordination of military propaganda with
G-101–102

disarmament W-56

general G-116–117, W-428

national power G-92–93

U.S.-Philippines postwar relations
W-147

Foreign Service

see Diplomatic and consular relations

Foreign Service Institute

C-24

Foreign trade

agreements W-280

alternative C-7

American-British Fair Trade

Commission W-282

American-British Trade Agreement
W-296

areas W-274

Asia G-35

barriers W-299, W-320

Brazil M-234

China M-76

dislocation W-247
 economic adaptation W-319
 Europe G-106
 general C-12, C-16, G-56, G-79–80,
 G-98, W-113, W-244, W-333
 geographical directions W-258
 international civil air transport G-109–
 110
 international control W-298
 Japan G-41, G-44
 mineral control C-1
 multilateral G-98
 postwar role W-253, W-301
 rights G-109–110
 totalitarian countries W-264
 UK interests in Europe and the
 Mediterranean Basin W-281
 U.S.-Canada and Ottawa Conference M-
 127
 U.S.-France M-110
 U.S.-Germany W-261
 U.S.-UK M-223–224, W-296
 U.S.-USSR G-83–84, M-358
 U.S.-USSR relations G-83–84
 world industrialization W-318

Formosa
 U.S. foreign policy G-134

Four Power program
 Caribbean G-120–121

France
 collapse M-280
 constitutional problems M-165
 diplomatic relations M-10
 disarmament W-134
 domestic policy M-543
 economy M-384, M-414, W-245
 Europe M-209, M-417, M-515
 foreign policy M-110, M-201, M-242,
 M-543
 foreign relations M-81, M-195
 franc devaluation M-399, M-409
 general G-131, M-19
 gold standard M-129
 labor problems M-208, M-241
 Mandated Territories W-414
 Marshall Plan M-460

military position W-169
 North Africa W-413
 peace aims W-671
 political parties M-201
 political trends W-669
 post-election political situation M-556
 reconstruction problems M-341
 resistance in M-315
 security M-466
 U.S. relations M-195
 Vichy M-280, M-288
 war finance M-260
 West Indies W-403

Franco, Francisco
 M-245

Freetown, Sierra Leone
 W-77

Frozen funds
 W-273

Geneva Protocol on Disarmament
 M-21

Geopolitics
 M-319

German Social Democratic Party
 M-525

German Study Group
 G-31, G-34, G-112

Germany
 armament situation M-211
 army M-218, W-155
 banking M-186
 battle lines M-330
 blockade of W-396
 capacity to support the war M-262
 cold war M-518
 conference on German Problem C-26
 constitution draft G-112
 control G-107
 credit M-186
 debt problem M-145
 democratic reconstruction outlook
 W-670
 diplomatic relations M-10
 disarmament W-118, W-152, W-154

Germany cont.

economy G-10, G-13, G-18, G-23–24,
M-116, M-141, M-187, M-275,
M-359, M-462, M-528
Europe position M-48
European peace M-69
European Recovery Program C-26,
G-107
food supply G-97
foreign exchange M-186
foreign policy M-160, M-513, M-566
foreign trade W-261
France relations M-81
general C-26, G-97, G-107, M-1, M-99,
M-115, M-117, M-179, M-271,
M-416, M-418, M-487, M-555,
W-125
government G-127
historical opinion W-398
industrial areas W-339
Italy relations M-42
Jews M-189
loans, American M-53
monetary policies M-528
occupied countries abuses W-419
policing of W-118
political M-108, M-116, M-176, W-670
postwar M-340, W-87, W-177, W-312,
W-697
price controls M-219
recovery process G-112
reparations M-26, M-53, W-306, W-692
social structures G-127
unification M-550
USSR relations M-42
Volksdeutsche G-127(5)

Gold

France and the gold standard M-129
policies G-53
situation M-95
UK view on M-88

Government export guarantees
W-337

Government-business relations
M-30

Great Britain

see UK

Greece

elections and democracy M-365
German battle lines M-330

Hemisphere defense

M-272
see also Western Hemisphere

Hoover Commission

C-27

Hungary

European alignment M-231
general M-9, M-253, W-667
reconstruction program M-31

Immigrants

W-433

Imperialism

Italy M-188

Imports

general W-254
Germany G-107

India

Asia position M-488
foreign policy M-516
general M-46
government of M-124
military mission, U.S. W-98
policy on China and Korea M-516
political crisis and U.S. W-117
situation M-128, M-306, M-420
UN W-448
U.S. relations M-551
unrest and the Indian Princes M-87
World War II M-305

Indian Ocean

strategic air routes W-116
strategy W-97

Indochina

M-538, M-552

Indonesia

general G-120–121
situation M-459
U.S. statement on G-120–121

Industrial production

U.S. M-408
USSR G-83-84

Industrialization

in Latin America G-96

Inflation

foreign aid M-412

Institute of Weltwirtschaft

Report on Refugees G-127

Intellectual blockade

USSR G-83-84

Intelligence services

coordination W-102

Inter-Allied Debt

M-12

Inter-American Affairs Committee

G-113

Inter-American Conference for the Maintenance of Peace

M-198

Inter-American relations

general G-113, M-371, M-381

regional security organization W-148

security treaty W-175

International affairs

W-440

International Air Transport

W-685

International Bank

general M-337

Iranian crisis mediation M-564

International commissions and conferences

organization and procedure W-168

public relations W-171

International cooperation

economic M-156

general G-128

U.S.-Europe M-558

U.S.-UK M-368

western Europe G-115

International Development and Investment Bank

W-309

International economics

and business cycles G-47

cooperation M-156

development M-519

problems M-131

International financial problems

general M-118, M-207

Italy M-345

International Investment Authority
G-129**International Labor Office**

U.S. M-163

International Labour Organization (I.L.O.)

general W-439, W-695

United Nations W-452

International Monetary Fund

devaluation of the franc M-399

International organizations

participation W-704

International relations

air transport M-232

Conference of Institutions for the Scientific Study of International Relations M-64

radio M-190

teaching and research C-25

International Stabilization Fund of the United and Associated Nations

M-336

International Trade Organization (I.T.O.)

M-426

Inter-Parliamentary Union

M-23

Investments

general G-129, M-447

UK interests in Europe and the

Mediterranean Basin W-281

in underdeveloped areas M-470

Iran

crisis with UK M-544, M-564

U.S. relations M-349, M-489

Ireland

general M-22

and the war M-297

Iron Curtain

G-106, M-427, M-441

Israel

political and economic reconstruction
M-521

Italy

army M-218
colonialism future W-708
colonies G-120–121(4)
European Recovery Program M-461
fascism M-43, M-132
foreign policy M-132
general M-298, M-385
Germany relations M-42
imperialism M-188
naval fleet W-173
occupation of W-142
postwar problems M-345, W-332
reconstruction in Europe M-130
situation M-367
world affairs M-155

Japan

army propaganda W-127
China interests M-230
disarmament W-159, W-161
economic development M-4
general G-103, G-111, M-526
Manchuria M-71
Mandated Islands W-149, W-441
peace efforts with U.S. G-70
peace settlement problems W-698
peace treaty G-135, M-541
postwar treatment W-336
security policy W-150
southward expansion M-278
trade G-41, G-44
treatment of emperor W-157
U.S. relations M-183
U.S. sanctions W-267, W-407
views on China and Manchuria M-126
see also Sino-Japanese War

Jews

M-189

Johnson Act

W-302

Kerensky, Alexander

M-41

Korea

foreign policy, India M-516
general G-134
military situation M-496

Korean War

G-135(3)

Kurile Islands

W-160

Labor

comparison of French and American
problems M-208
Europe M-392, M-522
France M-208, M-241
peace settlement W-447
UK M-243, M-294
U.S. M-208
see also International Labour
Organization

Labour Party, UK

attitude M-226
industry and trade program M-35

Latin America

agricultural policy C-20
American bondholders M-142
economic interests G-26, M-66[A]
financial problems M-109
foreign relations with U.S. G-39, G-59,
G-113
general G-14, G-17, G-20, G-85, M-273,
M-353, M-486, W-404
industrialization G-96
joint defense commissions W-62
manufacturing in G-51-52
mineral interests in G-27, G-32
raw materials agreements W-294
statistics W-283
U.S. economic and financial Interests in
G-26
see also Caribbean
see also Central America

Law

M-239

League of Nations

Asia M-61
Atlantic Charter W-432
Ethiopian dispute M-182
political threat to M-185
war threats M-225
see also United Nations

Lend-Lease

general W-304, W-311
nature, implication, and settlement
W-694
technicians W-82
UK W-423

Little Entente

M-9

London Naval Conference of 1935

M-181
see also Washington Conference

Low Countries

M-400
see also Belgium
see also Netherlands, The

MacDonald, Ramsey

M-125

Macedonia

W-666

Malaysia

U.S. high commissioner W-78

Manchukuo

M-150

Manchuria

Japan and Russia in M-71
Japanese views on M-126
situation M-103

Manpower

U.S. W-95

Manufacturing

Latin America G-51-52

Marshall Plan

Canada M-422
general G-101-102, G-103, M-393,
M-460

Mediation

Iranian crisis M-564

Mediterranean area

Allied strategy W-426
general M-331
naval forces, U.S. W-90
UK interests in W-281

Mediterranean Front

M-326

Merchant marine

general W-71, W-271, W-325

Neutrality Act M-259

postwar problems W-305

UK interests in Europe and the
Mediterranean Basin W-281

U.S. postwar policy W-691

Mexico

agricultural development M-474

foreign policy M-313

general M-58

U.S. interests M-215

U.S. relations G-82, M-313

Middle East

attitudes on the Palestine problem M-75

conditions in M-52

defense M-553, M-554

foreign policy, U.S. M-484

general G-108, G-114, M-343, M-567,
W-707

oil situation W-156

Military assistance

Europe M-428

Yugoslavia W-101

Military bases, posts, and reservations

postwar security system W-166

United Nations W-133

U.S. W-65, W-104

Military cooperation

Anglo-American W-168

NATO M-483

USSR in Pacific War W-91

Military forces

air transport M-296, W-109

general W-167

U.S. W-65

U.S. bases in Europe M-390, M-532

U.S. mission to India W-98

U.S. mission to USSR W-79

USSR position G-118-119(5)

Military strategy

U.S.-European M-450

Dardanelles Straits W-151

Indian Ocean W-97

military aid to Europe M-428

position of UK W-176

Minerals

- commercial control C-1
- Latin America G-27, G-32

Mobilization

- G-58

Monetary policy

- general G-53, G-113, W-330, W-696
- Germany M-528
- stabilization M-157, M-175, M-202
- Sweden M-220

Monopoly control

- W-316

Munich Conference

- British policy and public opinion since M-240
- Europe and M-244
- French policy M-242

Nationalism

- Arab and Turkish M-214
- British West Africa G-120–121
- Central Europe M-250
- Eastern Europe M-148
- general C-2
- South America G-69
- U.S. foreign policy M-140

Nationalization

- South American airlines W-67

Natural resources

- USSR G-83–84

Naval yards and naval stations

- UK base at Freetown, Sierra Leone W-77
- U.S. base at Recife, Brazil W-61

Navy

- Europe M-434
- general M-169
- Mediterranean W-90
- Pacific Ocean M-291
- policy M-5

Near East

- political problems G-15

Netherlands, The

- East Indies M-300, M-324
- foreign policy M-540
- summary of peace aims W-673

Neutral states

- Paris Peace Conference and W-393

Neutrality

- U.S. and Collective Action C-5
- U.S. and European peace M-184
- U.S. policy C-17, C-3, C-8, M-205

Neutrality Act

- general C-3, C-14
- merchant shipping M-259
- repeal W-80

New York Conference

- C-25

Niebuhr, Reinhold

- G-116-117

Non-self-governing territories

- G-120-121

North America

- defense M-406

North Atlantic Community

- M-490
- see also* Atlantic community
- see also* Western Union

North Atlantic Treaty

- general M-458
- military cooperation M-483
- U.S. responsibilities M-557

Norway

- attitude toward European Union M-482
- summary of peace aims W-675

Nuclear power

- American program development M-403
- control M-355, M-370
- international development M-563

Nuclear weapons

- general M-351
- Soviet policy M-413

Nuremberg Trial

- M-378

Occupied countries

- administration problems in G-107
- Italy W-142
- warning to the German government on abuses in W-419

Oceania

air routes W-76
military and naval strength estimate
W-70

Office of International Information and Cultural Affairs (OIC), U.S.

M-352

Opium traffic

M-37

Organization for European Economic Cooperation (OEECD)

M-448

Ottawa Conference

and Canada-U.S. trade M-127
general M-121, M-548

Pacific area

postwar security W-122, W-149
southwest W-124
strategy C-21-22

Pacific Pact

G-135

Pacific war

Australia M-347
naval operations M-291
Russian military cooperation W-91

Pact of Paris

M-135

Pakistan

M-481

Palestine

constitutional problems M-161
Moslem attitude on M-75
Zionist's view of M-90

Panama Canal

W-63

Pan-Americanism

English view of M-258
Havana, Cuba, conference M-54
Montevideo, Uruguay, conference
M-146
trade bloc W-255

Pan-Europe Movement

M-25

Paris Peace Conference

W-393

Passport and visa requirements

Canadian visitors to U.S. W-94

Patents, trademarks, and marks of origin

Japanese G-111

Peace

aims W-436
Asia organizations G-87, W-276
Austria M-376
Europe M-188
general M-114
Roosevelt-Churchill plan W-424
settlement W-131, W-447
U.S. economic interests W-257
U.S. farmers and W-456
U.S.-Japan efforts G-70
U.S.-United Nations efforts G-71

Petroleum and petroleum industry

disarmament and policing of Germany
W-118
Middle East situation W-156
U.S. postwar demand W-706

Philadelphia Conference

C-25

Philippines

foreign policy, U.S. M-44
independence G-42-43
postwar relations with U.S. W-147

Poland

economic crisis M-28
general M-63, M-114, M-410
World War II M-283

Police, international

air force W-137
bases W-140
forces W-138, W-145
general W-115, W-130, W-136, W-139,
W-163
problems W-687, W-702

Political conditions

Anglo-American partnership W-411

Political reconstruction

Israel M-521
Italy and Europe M-130

Politico-military matters

problems M-361
Supreme War Council W-445
in West Africa W-416

Portugal

W-402

Postwar affairs

arms control and disarmament W-87
civil air transport policy W-146
currency stabilization plan M-320
dependent areas W-437
economic problems G-72, M-327
Germany M-340, W-177
Europe security W-135
financial problems G-72
foreign capital W-328
international organizations W-422,
W-429
Italy M-345, W-332
Japanese aviation W-105
merchant shipping problems W-305
military bases W-166
outlook M-382
Pacific security W-122
security W-86, W-129
settlement W-425
Streat Plan W-301
trade W-301, W-337
treatment of Germany W-177
UK exports W-297
U.S. public opinion on settlement M-325
U.S. role W-253
USSR military situation G-83-84

Potsdam Agreement

M-360

Press Service, American

W-418

Prices

controls in Germany M-219
price-fixing W-248

Prohibition

U.S.-Canada M-66

Propaganda

American abroad G-101–102
Japanese Army W-127
military G-100

Psychological warfare

general W-111, W-119
historical parallelism W-120
U.S. M-316

Public relations

enemy atrocities W-434
international conferences W-171
restrictions on locations of armaments
plants W-99
wartime policy W-93

Radio

M-190

Rationing

W-251, W-289

Raw materials

Rio Conference W-293
U.S.–Latin America agreements W-294

Rearmament

dollar gap M-512
domestic economy M-498
Europe M-501, M-547

Recife, Brazil

U.S. naval base W-61

Reconstruction

British M-338
French M-341
general W-290
Hungary M-31
legal problems G-73–74
South America G-36
Western Europe G-94, M-411

Recovery

Europe M-443, M-448
Western Germany G-112

Refugees

G-127

Regional development

W-455

Regional planning

W-174

Regional security organization

general W-165, W-172
Inter-American system W-148

Reparations

general M-12, M-53, W-442
Germany M-26, W-306

- Potsdam Agreement M-360
- tax W-308
- UK point of view M-112
- Report of the Rapporteur [Conference on American Foreign Policy]**
 - C-15, C-26
- Rhine area**
 - economic problems G-5
- Rio Conference**
 - W-293
- Romania**
 - M-216
- Royal Institute of International Affairs**
 - M-113
- Ruhr**
 - general G-107
 - government C-26
 - separation from Germany G-97
- Rumania**
 - conflict of political ideologies M-216
- Russia**
 - see* Union of Soviet Socialist Republics
- Ryukyu Islands**
 - W-153
- Schuman Plan**
 - M-520
- Security**
 - Europe W-135
 - France M-466
 - general G-6, W-131
 - Pacific Area W-122
 - policy W-150
 - postwar system W-166
 - program W-110
 - regional organization W-143, W-165, W-172
 - U.S. M-559
 - U.S. and USSR naval power W-164
 - U.S.-Philippine postwar relations W-147
 - Western Hemisphere W-60
- Silver**
 - M-151, M-174
- Sino-Japanese War**
 - campaign M-249
 - general M-136, M-222, M-266–267
 - strategic aspects M-229
- Social Democratic Party**
 - M-525
- Social Security**
 - M-308
- South Africa, Union of**
 - M-457
- South America**
 - airfields in W-68
 - economy M-100
 - financial situation M-100
 - nationalism G-69
 - Point Four M-493
 - reconstruction problems G-36
 - U.S. commercial and financial interests M-66A
- South American Airlines**
 - W-66
- Southeast Asia**
 - foreign policy, U.S. G-130
 - in the world economy G-129
- South Pacific**
 - aircraft ferry routes W-108
 - war in M-310
- Sovereignty**
 - G-57, W-440
- Spain**
 - civil war M-246
 - crisis M-196
 - foreign relations M-535
 - Franco, Francisco M-245
 - Spanish Morocco W-426
- Stalin, Josef**
 - views on the settlement M-344
- State Department, U.S.**
 - survey of activities G-101–102
- Sterling balances, UK**
 - blocked M-364
 - general G-129
- Strategic air routes**
 - Indian Ocean W-116
- Streat Plan**
 - W-301
- Study groups**
 - American-British G-78, G-81
 - American-Canadian G-77
 - American-Chinese G-76

- Subsidies**
G-109–110
- Supreme War Council**
general W-121, W-123
political role W-445
- Surplus government property**
W-334, W-690
- Sweden**
managed money M-220
and the war M-314
and world politics M-499
- Tariffs**
general W-320, W-703
U.S.-Canada M-66
- Taxation**
W-308
- Tito, Josip Broz**
Cominform M-446
relations with Moscow M-433
- Topical Index to the War and Peace Studies**
W-709
- Totalitarian countries**
W-264
- Trade Agreements Act**
W-300
- Trading blocs**
general W-270, W-274
Pan-American W-255
- Treaties and agreements**
general M-322, W-454
secret W-92, W-408
U.S. rights in French Mandated Territories W-414
- Trieste**
M-450
- Turkey**
World War II M-265
nationalism M-214
USSR and the Straits W-151
- Union of Soviet Socialist Republics (USSR)**
Alexander Kerensky M-41
American observers in Asiatic W-75
Asia policy M-502
atomic control of Soviet policy M-413
conditions in M-84
economic planning M-173
Finland negotiations W-89
Five-Year plan G-118–119
foreign policy G-83–84, G-100, G-104, M-284, M-413, M-429, M-502, M-513
general M-47, M-59, M-62, M-78, M-104, M-122, M-333, M-410, M-514
Germany M-42, M-468, M-513
Europe interests W-135
law M-239
Manchuria M-71
military cooperation in the Pacific war W-91
Missions, U.S. W-79
naval power and the U.S. W-164
peace negotiations W-89
political trends G-83–84
postwar world M-332
recognition of M-93
satellite countries M-429
Turkey and the Straits W-151
U.S. economic relations M-358
U.S. relations G-83–84, M-284
world situation M-534
- United Kingdom (UK)**
American-British Group G-78, G-81
balance of payments W-338
Canada M-159
diplomatic and consular relations
economy M-10, M-168, M-223, M-375, M-391, M-491, M-533, W-245
elections M-537
empire G-88
Ethiopian conflict M-194
European Recovery Program M-437
exports and sterling balances G-129
foreign policy G-99, M-240, M-268, M-373, M-505, M-531
general G-132, M-440
interests in Europe and the Mediterranean Basin W-281
joint action program with U.S. W-410
labor and the European crisis M-243

- labor in wartime M-294
- Labour Party M-226
- legislation, wartime M-269
- Lend Lease W-423
- nationalism in British West Africa
 - G-120–121
- navy M-169
- political situation M-16, M-494
- postwar economic problems M-327
- postwar exports W-297
- press opinion W-394
- public opinion M-240
- reconstruction problems M-338
- recovery M-432
- Sterling balances M-364
- summer of 1941 M-301
- UK–Asia foreign policy M-505, M-531
- U.S. foreign assistance. W-266
- U.S. relations G-21–22, G-25, G-49–50,
 - M-65, M-67, M-268, M-323, W-144, W-158
- Western Union M-477
- world situation M-236
- World War I M-38
- United Nations (UN)**
 - Asia problems M-507
 - Charter G-106
 - general G-71, G-120–121, G-134,
 - M-389, M-397, W-431
 - India W-448
 - Inter-American security treaty W-175
 - International Labor Organization W-452
 - policy W-669
 - reprisals against enemy atrocities W-435
 - Security Council and Indonesia
 - G-120–121
 - strategic bases W-133
 - Supreme War Council W-121, W-123
 - UNESCO G-116–117, M-560
 - U.S. policies at G-106
- United States (U.S.)**
 - Africa policy G-120–121
 - Asia policy C-4, G-130, G-7, G-9, G-12,
 - G-55, G-90, M-469, M-509, M-539, W-269
 - Asiatic Russia observers W-25
 - Caribbean and Central America policy
 - G-8, G-11
 - China policy G-125, M-396
 - commercial interests in Central and
 - South America M-66A
 - economy C-12, C-16, G-26, G-63,
 - W-257
 - Europe policy G-54, M-532, M-562
 - foreign policy C-13, C-14, C-15, C-9,
 - G-91, M-18, M-27, M-140, M-445, M-517, M-565, W-262
 - Formosa policy G-134
 - Germany policy G-97
 - Latin America policy G-59, G-113
 - Mexico policy M-215
 - Middle East policy M-484
 - non-self-governing territories G-120–
 - 121
 - Philippines policy M-44
 - postwar settlement attitude M-325
 - public opinion G-75, M-257
 - rearmament M-498
 - UK relations M-67
 - UN policy G-106
 - USSR policy M-508
 - war and the peace attitude, May 1940
 - W-397
 - war attitude, September 1940 W-399
- Ulster-American links**
 - M-467
- Underdeveloped countries**
 - exchange control W-315
 - investments M-470
- Unemployment**
 - Europe M-89
- Universal military training**
 - postwar proposals C-23
- University Men, Conferences for**
 - 1936–37 C-9
 - 1937–38 C-13
 - 1938–1939 C-16
 - 1940–41 C-18–19
 - 1941–42 C-21–22
- Vatican**
 - M-367

Versailles

W-398

Volksdeutsche

G-127(5)

War

alternative outcomes and U.S. interests

W-259

Canada M-261, W-409

debts W-302

economic aims W-275

economic controls W-321

France M-260

general M-251, W-100

impact W-252

in the North M-255

League of Nations M-225

mobilization threat G-58

nuclear weapons M-351

planning W-88

potential W-125

public relations policy W-93

threat C-10

threat in Europe M-197

UK M-276

U.S. M-56, W-257, W-262

War and Peace studies

W-709

“War Status”

legal preparation W-81

Washington Conference

C-4, M-3

Waterways

M-66

Wells, H. G.

M-178

Western Democracies

M-535

Western Hemisphere

British Empire Bloc W-326–327

defense G-62

democracies M-535

economic defense G-67

general W-400

security W-60

Western Union, The

M-477

Weygand, Maxime

W-413

Wilsonian Peace Program

W-424

World Bank

M-447

World Economic Conference

M-119, M-137

World financial crisis

M-101

World industrialization

International trade W-318

World Organization

W-701

World War I

general C-18–19

liquidation of foreign surplus W-313

origins M-38

postwar problems G-2

Supreme War Council W-445

World War II

armaments problem W-54

Australia M-289

general C-21–22

impact on the American economy G-63

India M-305

Ireland M-297

military lessons M-287

Poland M-283

South Pacific M-310

Sweden M-314

Turkey M-265

UK labor M-243

Yugoslavia

economic situation in M-529

general M-464, M-497, M-514, W-128

military forces W-101

Zionists

M-90

Related UPA Collections

Documents of the National Security Council

The Frank B. Kellogg Papers, 1916–1937

Russia in Transition: The Diplomatic Papers of David Rowland Francis, U.S. Ambassador to Russia, 1916-1918

The Morgenthau Diaries, 1933–1945

Depression and the New Deal, 1933–1939

Prelude to War and War, 1940–1942

World War II and Postwar Planning, 1943–1945

Diplomatic Papers of John Moors Cabot, 1929–1978

Part 1: Latin America

Part 2: Europe

Part 3: General Political and Diplomatic Materials

Part 4: Diaries

The Council on Foreign Relations was founded in 1921 by businessmen, bankers, and lawyers determined to keep the United States engaged in the world. Today, the council comprises men and women from all walks of life and from all parts of the United States, dedicated to the belief that the nation's peace and prosperity are firmly linked to that of the rest of the world. From this flows the council's mission: to foster America's understanding of other nations—their peoples, cultures, histories, hopes, quarrels, and ambitions—and thus to serve the nation through study and debate, private and public.

This collection of *Records of the Council on Foreign Relations, 1921–1951* reflects the depth of council members' knowledge concerning sensitive foreign relations issues. For example, a group exploring the question “Do Bases for Real Peace Exist between the U.S. and Japan?” met one month before the Pearl Harbor bombing. Issues relating to the economic rebuilding of Germany and Japan after World War II, European disarmament in the mid-1920s, political movements in other countries, and diplomatic assessments of America's standing in the world are among other subjects covered.

The documents contained in this collection provide an insightful record of 20th-century international relations. Eyewitness reports on conditions in political, economic, and military “hot spots” throughout the world will add depth to virtually any scholarly work on modern U.S. history. Periodic reports from nations as far-flung as Palestine, Germany, Japan, and the Soviet Union provide hard-to-find documentation of social changes in the modern histories of those nations.

Researchers at all levels will benefit from the viewpoints offered on the three tumultuous decades between 1921 and 1951, as seen by those involved in making history as well as those involved in recording it.