
Register of the James Burnham Papers, 1928-1983

Finding aid prepared by Processed by Rebecca J. Mead; machine-readable finding aid created by Xiuzhi Zhou

Hoover Institution Archives

434 Galvez Mall

Stanford University

Stanford, CA, 94305-6010

(650) 723-3563

hooverarchives@stanford.edu

© 1998

Title: James Burnham Papers

Collection Number: 88022

Contributing Institution: Hoover Institution Archives

Language of Material: English

Physical Description: 12 manuscript boxes, 1 envelope(5.1 linear feet)

Date (inclusive): 1928-1983

Abstract: Correspondence, speeches and writings, notes, memoranda, and printed matter, relating to communism in the United States and abroad, the Congress for Cultural Freedom and other anti-communist movements in the United States and abroad, political conditions in the United States and the world, and conservative political thought.

Creator: Burnham, James, 1905-1987

Access

Collection is open for research.

The Hoover Institution Archives only allows access to *copies* of audiovisual items. To listen to sound recordings or to view videos or films during your visit, please contact the Archives at least two working days before your arrival. We will then advise you of the accessibility of the material you wish to see or hear. Please note that not all audiovisual material is immediately accessible.

Publication Rights

For copyright status, please contact the Hoover Institution Archives

Preferred Citation

[Identification of item], James Burnham Papers, [Box no.], Hoover Institution Archives.

Acquisition Information

Acquired by the Hoover Institution Archives in 1988.

Accruals

Materials may have been added to the collection since this finding aid was prepared. To determine if this has occurred, find the collection in Stanford University's online catalog at <http://searchworks.stanford.edu/> . Materials have been added to the collection if the number of boxes listed in the online catalog is larger than the number of boxes listed in this finding aid.

1905 Nov. 22 Born, Chicago, Illinois
1929-1942 Professor of Philosophy, New York University
1929-1933 Co-editor, *Symposium*
1931 Co-author (with Philip Wheelwright), *Introduction to Philosophical Analysis*
1941 Author, *The Managerial Revolution*
1943 Author, *The Machiavellians*
1947 Author, *The Struggle for the World*
1948 Author, *The Case for De Gaulle* (with Andre Malraux)
c. 1949-1953 Consultant, Central Intelligence Agency
1950 Author, *The Coming Defeat of Communism*
1953 Author, *Containment or Liberation?*
1954 Author, *The Web of Subversion*
1955-1977 Editorial Board, *National Review*
1959 Author, *Congress and the American Tradition*
1964 Author, *Suicide of the West*
1967 Author, *The War We Are In*
1987 July 28Died, Kent, Connecticut

Subjects and Indexing Terms

Congress for Cultural Freedom

Anti-communist movements--United States.

Anti-communist movements.

Communism--United States.

Communism.

Conservatism--United States.
Journalists
Political science.
United States--Politics and government--1945-1989.
United States--Politics and government.
World politics--1945-

BIOGRAPHICAL FILE, 1928-1977

Scope and Contents note

Correspondence, legal documents, clippings and other printed material, reports, and miscellany; includes material relating to James Burnham's work, employment, financial matters, health, family, and art collecting.

- Box 1, Folder 1 **General. Correspondence, legal documents, printed material, and miscellany; includes material relating to employment, financial matters, health, family, and art collecting**
- Folder 2 **Analyses. Clippings, correspondence, and reports relating to James Burnham's work, 1948-1972**

SPEECHES AND WRITINGS, c. 1930-1983

Scope and Contents note

Typescript and printed copies, serial issues, notes, reviews, memoranda, correspondence, and legal documents. Arranged chronologically.

General

- Box 1, Folder 3 **General. Unidentified fragments, outlines, and typescripts, c. 1952-1962**
- Folder 4 **Letters to editors. Correspondence, typescripts, and printed copies, 1952-1953**
- Folder 5 **Reviews. By James Burnham of works by others, 1947-1977**
- Folder 6 **"Dialectic of American Foreign Policy," Typescript n.d.**
- Folder 7 **"How Democratic is America?" Typescript n.d.**
- Folder 8 **Statement on communism in education, Typescript and notes n.d.**
- Folder 9 **Symposium, Correspondence and contracts, 1964-1977. Primarily relates to an agreement to reprint specific volumes, 1964-1977 c. 1930-1933.**
- Folder 10 ***The Managerial Revolution*, 1941**
- Folder 11-12 **General. Clippings, typescript drafts of introductions to several foreign language editions, and material relating to a review of the book by George Orwell, including a copy of the review, and James Burnham's letter to the editor in response, 1944-1965**
- Box 2, Folder 1 **Correspondence**
- Folder 2 **Undated-1942**
- Folder 2 **1943-1976**
- Folder 2 **"What Future for Free Enterprise?" *Town Meeting*, Printed copy and letter 1942 Feb. 9.**
- Folder 3 ***The Machiavellians*, 1943. Clipping, preface to subsequent edition, and correspondence (with Henry Regnery and others), 1943-1971**
- Folder 4 **"Is Russia Aiming at Post-War Domination of Europe?" Correspondence and a printed copy of a debate with Ely Culbertson 1944 Feb.**
- Folder 5 **"The Sixth Turn of the Communist Screw," *Partisan Review*, Printed copy 1944 Summer.**
- Folder 6 **"Stalin and the Junkers," *Commonweal*, Printed copy 1944 Sept.**
- Folder 7 ***The Struggle for the World*, 1947**
- Folder 7 **General. Review and a printed copy of a chapter excerpt entitled, "The Goal of Soviet Policy," *American Mercury*, 1947 April**
- Folder 8 **Correspondence, 1947-1967**

Folder 9	"What is the Purpose of the United Nations?" <i>Annals of the American Academy</i> , Printed copy, correspondence, and clipping, 1947-1948 1947 July.
Folder 10	<i>The Case for De Gaulle</i> , 1948 (with Andre Malraux). Correspondence, 1948-1950
Folder 11	"How the United Nations Can be Made to Work," <i>Reader's Digest</i> , Correspondence, 1948 1948 Jan.
Folder 12	Memorandum on Titoism, 1949 Dec.
Folder 13	"The Strategy of the Politburo and the Problem of American Counter-Strategy," Letter, reports, and typescripts c. 1949-1950.
Folder 14-15	<i>The Coming Defeat of Communism</i> , 1950. Reviews, typescripts, printed copy of an excerpt (in Japanese), and correspondence, 1950-1952
Folder 16	"What Can We Expect of Europe?" <i>American Mercury</i> , Letters, 1950 1950 Feb.
Folder 17	"Why Communism Will Fail," <i>This Week</i> , Letters, 1950 1950 Feb.
Folder 18	Article on psychological warfare, 1950-1951. Typescripts, memorandum, and correspondence (Paul Palmer, <i>Reader's Digest</i>), 1950-1951
Folder 19	Statements, Congress for Cultural Freedom, Typescripts and clipping 1951.
Folder 20	"Parakeets and Parchesi: An Indian Memorandum," <i>Partisan Review</i> , Printed copy 1951 Sept.-Oct.
Folder 21	"The Humanities and the Law," <i>New York University Law Review</i> , Printed copy 1952 Jan.
Box 3, Folder 1	"Philosophy of Communism," <i>Naval War College Review</i> , Printed copy 1952 March.
Folder 2	Essay on foreign affairs, <i>Partisan Review</i> , Printed copy 1952 May-June.
Folder 3	"The Case Against Adlai Stevenson," <i>American Mercury</i> , Printed copy and correspondence (with Sidney Hook, Arthur Schlesinger, Jr., and others) 1952 July.
Folder 4	"Democracy, Oligarchy and Freedom," Speech typescript 1952 July 15.
Folder 5	"How Long Will the Cold War Last?" <i>Banking</i> , Printed copy 1952 Sept.
Folder 6	<i>What Europe Thinks of America</i> (James Burnham, editor), Correspondence (Sylvain Troeder, Joseph Czapski, Raymond Aron, and others), and contract, 1953 1953.
Folder 7	<i>Containment or Liberation?</i> 1953. Reviews, correspondence (with H.V. Kaltenborn, Raymond Moley, and others), a broadcast transcript, and printed articles excerpted from the book entitled, "The East European Strategy," <i>Ukrainian Quarterly</i> , and "The Primacy of Politics," "Can Washington Conduct Political Warfare?", and "The Policy of Liberation," <i>American Mercury</i> , 1952-1953
Folder 8	"Can America Liberate the World?" <i>This Week</i> , Printed copy and correspondence 1953 Feb. 8.
Folder 9	"Critique of Containment" <i>Freeman</i> , Printed copy 1953 Feb. 9.
Folder 10	"Why Containment Must Go," <i>New Leader</i> , Printed copy 1953 Feb. 16.
Folder 11	Column on death of Stalin, <i>Freeman</i> , Printed copy 1953 March 23.
Folder 12	"What Will Happen to the Jews Behind the Iron Curtain?" <i>National Jewish Monthly</i> , Printed copy 1953 April.
Folder 13	"Was Bohlen a Blunder?" <i>Freeman</i> , Printed copy 1953 May 4.
Folder 14	"Editor Meets Senator," <i>Freeman</i> , Printed copy 1953 June 15.
Folder 15	"The Commonwealth and McCarthyism," <i>Commonweal</i> , Printed copy 1953 Aug. 28.
Folder 16	<i>Web of Subversion</i> , 1954. Reviews, correspondence (with Paul Palmer, Benjamin Mandel, and others), memorandum (House Un-American Activities Committee), chart, and receipts, 1952-1968
Folder 17	"Do Europeans Really Hate Us?" <i>This Week</i> , Correspondence 1954 Aug. 29.
Folder 18	"Tribunes of the People," <i>Freeman</i> , Printed copies 1955 Feb.
Folder 19	"Kommunistische Unterwühlung der Vereinigten Staaten," <i>Schweizer Monatshefte</i> , Printed copy and letter, 1955-1962 1955 July.
Folder 20	Interview, Typescript broadcast transcript 1955 Sept. 22.
Folder 21	"No Firecrackers Allowed," <i>Freeman</i> , Printed copy 1955 Oct.
Folder 22	"Why Not Investigate the Court?" <i>National Review</i> , Printed copy 1957 July 20.
Folder 23-36	<i>Congress and the American Tradition</i> , 1959. Correspondence (with Henry Regnery and others), contract, reviews, notes, outlines, typescripts, and printed material, 1955-1977
Folder 37	"Liberalism--Conservatism," Notes and outlines c. 1960-1961.
Folder 38	"Sticks, Stones, and Atoms," <i>Ordnance</i> , 1961. Correspondence, 1960-1962
Folder 39	Memorandum on foreign policy, Typescript 1961 Feb. 15.

Box 4, Folder 1	"ADA: Our Number One Lobby," 1963. Correspondence (with Eugene Lyons, Benjamin Mandel, and others), typescript, printed material, and notes, 1962-1963
Folder 2-4	<i>The Suicide of the West</i>, 1964. Correspondence (with Irving Kristol and others), notes, outlines, miscellany, clippings, articles, and other background material, reviews, and miscellany, 1961-1983
Folder 5	"Goldwater as Omen," Typescript and correspondence 1964.
Folder 6	"What's Wrong with the Cold War?" Typescript and correspondence 1964.
Folder 7	"Let Us Stand Firm in Vietnam," Letter and typescript apparently prepared for Senator Thomas Dodd 1965 March.
Folder 8	Statements on Vietnam, Typescript and correspondence 1966.
Folder 9	"Analysis of USIA: Program Books for Overseas Use," 1969. Correspondence (with Frank Shakespeare, Karl Baarslag, and others), clippings, memoranda, outlines, typescript, printed material, book lists, reviews, and other background material, 1968-1970
Folder 10	Memorandum of conversation with Juan Carlos of Spain, Typescript 1969.
	CORRESPONDENCE, 1930-1983.
	General note
	NOTE: The bulk of this material relates generally to James Burnham's writings and political ideas; most correspondence relating to specific works is located in the SPEECHES AND WRITINGS series.
	Scope and Contents note
	Letters, biographical material, reports, memoranda, printed material, and miscellany. The bulk of this material relates generally to James Burnham's writings and political ideas, while most of the correspondence relating to specific works is located in the SPEECHES AND WRITINGS series. Includes correspondence neither to nor from James Burnham. Arranged alphabetically.
	General
	General
Box 4, Folder 11	1931-1949
Box 5, Folder 1-3	1950-1983
Folder 4	Family correspondence, 1920-1983
Folder 5	Albertini, G. (<i>Est & Ouest</i>), 1968-1978
Folder 6	Amery, Julian, 1947-1964
Folder 7	Anders, Wladyslaw, 1950
Folder 8	Andrews, Robert Armstrong, 1950
Folder 9	Andrieu, Raymond, 1947-1950
Folder 10	Apert, Daniel, SEE ALSO: SUBJECT FILE/Congress for Cultural Freedom 1950-1951.
Folder 11	Aron, Raymond, 1950
Folder 12	Arzt, Arthur and Arno Siedel, 1948-1951
Folder 13	Aubert, Theodore, 1947-1948
Folder 14	Ayling, Alice, 1950-1952
Folder 15	Baarslag, Karl, c. 1969
Folder 16	Baczkowski, Wlodzimierz, Includes biographical sketches, and a report entitled "The National and Racial Minorities of Soviet Russia" 1950-1953.
Folder 17	Baruch, Bernard, 1941
Folder 18	Benouville, General de, 1948
Folder 19	Berenson, Bernard, 1950
Folder 20	Braam, H., 1948-1951
Folder 21	Brassert, Herman A., 1950
Folder 22	Bryan, Joe, 1947-1949
Folder 23	Buckley, F.R., 1965-1969
Folder 24	Buckley, James, Includes a memorandum on the SST and a typescript speech entitled, "What Americans Can Learn from Israel" 1971-1983.
Folder 25	Buckley, Philip, n.d.
Folder 26	Buckley, William F., Jr., 1964-1975
Folder 27	Burke, Arleigh, 1964

Folder 28	Burr, Nelson, 1947
Folder 29	Calmann-Levy, Robert, 1949-1969
Box 6, Folder 1	Chang, Carsun, Includes correspondence with Chou Hsiang-kuang 1951.
Folder 2	Clay, Lucius, 1950
Folder 3	Cooke, Charles M., 1961
Folder 4	Copeland, Miles, 1970
Folder 5	Coste, Brutus, 1950-1976
Folder 6	Crozier, Brian, 1970-1976
Folder 7	Culbertson, Ely, 1949
Folder 8	Davidson, Eugene, 1960-1961
Folder 9	De Courcy, Kenneth, Includes a letter and clipping relating to Kenneth De Courcy 1949-1964.
Folder 10	Dennen, Leon, 1950
Folder 11	De Toledano, Ralph, 1950
Folder 12	Dewey, John, n.d.
Folder 13	Dobriansky, Lev E., 1948
Folder 14	Dodd, Thomas J., 1962-1964
Folder 15	Dos Passos, John, 1964
Folder 16	Dowling, Allan, 1947
Folder 17	Draskovich, Slobodan, 1950
Folder 18	Eastman, Max, Relates to Max Eastman's condensation of two of James Burnham's books 1950.
Folder 19	Ellinger, Suzette, 1941-1950
Folder 20	Emmet, Christopher, 1950
Folder 21	Estonian National Council, 1948-1952
Folder 22	Fabre-Luce, Alfred, n.d.
Folder 23	Fairbanks, Douglas, Jr., 1947
Folder 24	Feiffer, Jules, 1963
Folder 25	Fischer, Ruth, 1945
Folder 26	Friedman, Milton, 1953
Folder 27	Galbraith, John Kenneth, 1971-1978
Folder 28	Garrity, Devin, 1950-1964
Folder 29	Gaulle, Charles de, 1953
Folder 30	Gautherot, Gustave, 1947
Folder 31	Genovese, Eugene, 1970
Folder 32	Gibarti, Louis, 1950-1951
Folder 33	Gow, James Steele, 1941
Folder 34	Grew, Joseph, 1954
Folder 35	Hegedus, Adam de, 1946-1947
Folder 36	Herberg, Will, 1943-1947
Folder 37	Herriot, Edouard, n.d.
Folder 38	Hook, Sidney, 1949-1978
Folder 39	Hoover, Herbert, 1947
Folder 40	Hornbeck, Stanley K., 1965-1966
Folder 41	Howe, Quincy, 1941
Folder 42	Hunt, E. Howard, Includes curriculum vita 1962-1977.
Folder 43	Isquith, Stanley, 1942-1943
Folder 44	Jackson, Henry M., c. 1963
Folder 45	Jolis, Albert, 1950
Folder 46	Kendall, Willmoore, 1965
Folder 47	Kennan, George, 1949
Folder 48	Kirk, Russell, 1964
Folder 49	Koestler, Arthur, Includes a clipping 1949-1983.
Folder 50	Krock, Arthur, 1964
Folder 51	La Follette, Suzanne, 1964
Folder 52	Lake, Harry B., 1941
Folder 53	Lasky, Melvin, 1950
Folder 54	Lazo, Mario, 1964-1967

Folder 55	League for Industrial Democracy, 1942
Folder 56	Liebman, Marvin, 1976-1981
Folder 57	Lindsay, A.O., 1943-1944
Folder 58	Lucioli, Mario, 1953-1963
Folder 59	Lundberg, Ferdinand, 1941
Folder 60	McCabe, Ralph, 1962-1964
Folder 61	McCaffrey, Neil, 1963-1975
Folder 62	Maestri Arredondo, Raul, 1947
Folder 63	Malraux, Andre, 1948-1953
Folder 64	Mandel, Benjamin, 1964
Folder 65	Manion, Clarence, 1965
Box 7, Folder 1	Masani, Minoo R., Includes material relating to the Congress for Cultural Freedom 1950-1983.
Folder 2	Mauriac, Claude, 1951-1953
Folder 3	Mayence Research Associates (M.B. Somerfield, Director), Includes memoranda relating to inquiries about this organization 1950-1951.
Folder 4	Monnerot, Jules, 1950-1962
Folder 5	Moreell, Ben, 1964
Folder 6	Muhlen, Norbert, 1965
Folder 7	Mundt, Karl E., 1961
Folder 8	Nabokov, Nicholas, SEE ALSO: SUBJECT FILE/Congress for Cultural Freedom 1950-1952.
Folder 9	Nemo, Maxime, 1949-1963
Folder 10	Palmer, Paul (<i>Reader's Digest</i>), 1963
Folder 11	Pemantle, Oscar, 1971
Folder 12	Percy, Charles H., Includes a memorandum by James Burnham relating to foreign policy positions in the Republican Party platform 1960.
Folder 13	Petrov, Vladimir, 1963-1970
Folder 14	Philbrick, Herbert, 1966
Folder 15	Phillips, William, 1967
Folder 16	Porzelt, Paul, 1964
Folder 17	Pound, Ezra, Includes cover letter from Henry Regnery 1959.
Folder 18	Proxmire, William, 1963
Folder 19	Regnery, Henry, 1960
Folder 20	Rickenbacker, Edward V., 1964
Folder 21	Rizzi, Bruno, 1951-1952
Folder 22	Roosevelt, Archibald B., 1941
Folder 23	Rummel, R.J., 1975
Folder 24	Sargeant, Porter, 1941
Folder 25	Schiff, Sydney, Includes correspondence between Schiff and David Burnham, and between James Burnham and individuals interested in the Schiff papers 1930-c. 1976.
Folder 26	Schlesinger, Arthur, Jr., 1951
Folder 27	Servan-Schreiber, Jean-Jacques, 1968
Folder 28	Soustelle, Jacques, 1960
Folder 29	Souvarine, Boris, 1950-1951
Folder 30	Strausz-Hupe, Robert, 1961
Folder 31	Strauss, Leo, 1964
Folder 32	Strauss, Lewis L., 1964
Folder 33	Tata, J.R.D., 1951-1952
Folder 34	Troeder, Sylvain, 1949-1960
Folder 35	United States Air Force, Air War College, 1948-1951
Folder 36	Utley, Freda, c. 1941-1943
Folder 37	Weyl, Nathaniel, 1966
Folder 38	Wells, H.G., 1942
Folder 39	Wheelwright, Philip, 1964
Folder 40	West, Rebecca, 1955
Folder 41	Williams, C. Dickerman, 1961-1968

Folder 42	Wills, Garry, n.d.
Folder 43	Winsor, Curt, 1983
Folder 44	Wolfe, Bertram, 1969-1970
Folder 45	Wilkins, Sophie (Alfred A. Knopf, Inc.), 1969-1971
Folder 46	Wood, Richardson, 1960
Folder 47	Woolf, Virginia, Letter to unidentified correspondent n.d.
Folder 48	Yarmolinsky, Adam, 1966
Folder 49	Young, Arthur, Includes reports and printed material 1964-1977.
Folder 50	Zawadowski, Zygmunt, 1950-1957
Folder 51	Zychlinski, L.W.S., 1965

SUBJECT FILE, 1937-1983**Scope and Contents note**

Correspondence, reports, memoranda, newsletters, clippings, articles, pamphlets, and other printed material, lists, financial material, notes, transcripts, program statements, press releases, biographical material, and miscellany. Arranged alphabetically by subject.

Box 8, Folder 1	General. Correspondence, notes, biographical material, and miscellany, ; includes material relating to trade, Latin America, and the United Nations c. 1949-1981
Folder 2	Africa. Correspondence (with Boris Souvarine, Eugene Lyons, Pedro T. Pereira, Portuguese Ambassador to the U.S., and others), clippings, reports, notes, and newsletters (Kenneth De Courcy), ; includes material relating to Rhodesia, South Africa, and Russian influence in Africa 1945-1976
Folder 3	American Committee for Cultural Freedom. Correspondence (with Irving Kristol, Ralph De Toldedano, Albert Einstein, Sidney Hook, M.R. Masani, Arthur Koestler, Nicholas Nabokov, Irving Brown, Elliott Cohen, and others), financial statements, flyer, list, and reports (including material relating to immigration and the McCarran Act), 1950-1953
Folder 4	Asia. Correspondence, 1946-1977
Folder 5	Communism and anti-communism. Correspondence, memoranda, reports, bibliographies, conference material, report (Karl Wittfogel), bulletin (Socialist Party Convention, 1937), printed article (Boris Souvarine), and a program statement ("Theses of the Fourth Comintern Congress on the Negro Question"). Primarily correspondence (research inquiries) relating to James Burnham's participation in American Trotskyite organizations, ; also includes material relating to Milton Sacks 1937-1977
	Congress for Cultural Freedom. Includes material relating to conferences in Berlin and New Delhi, the International Exposition of the Arts (Paris, and the establishment of a Japanese committee 1952),
Folder 6	Correspondence. Daniel Apert, Arnold Beichman, Nicholas Nabokov, Louis Gibarti, Melvin Lasky, German Arciniegas, and others, 1950-1952
Folder 7	Non-printed material. Lists of delegates, reports, memoranda, speech notes, receipts, programs, and notes, 1950-1951
Folder 8	Printed material. Clippings, printed article, pamphlets, program; includes material by Melvin Lasky and Denis de Rougemont, 1950-1952
Folder 9	Davies, John Paton. Biographical material, correspondence (with Lyle Munson and others), letters to editors (Edgar Snow and James Burnham), and a broadcast transcript, 1946-1954
Folder 10	Defense and atomic weapons. Letter to the editor, minutes, memoranda, biographical material, article, and correspondence (Lawrence Hafsted and others), ; includes material relating to J. Robert Oppenheimer, and to the deaths of Paul P. Stoutenburgh and family 1947-1970
Box 9, Folder 1	Europe. Correspondence, biographical material, memoranda, and reports, ; includes material relating to Greece, post-World War II Germany, Eastern Europe, and France 1947-1983

-
- Folder 2 **Free Europe University (affiliated with the National Committee for a Free Europe, Inc.). SEE ALSO: Institut Litteraire (*Kultura*)/Correspondence/Giedroyc, Jerzy. Primarily correspondence (with A.A. Berle, Jr., DeWitt Poole, Levering Tyson, Malcolm W. Davis, Lev Dobriansky, Anatol Muhlstein, and Boleslaw Wierzbianski); also includes memoranda, reports, draft press release, biographical material, and a clipping, 1949-1952**
- Folder 3 **Institut Litteraire (*Kultura*)**
General. Notes, program proposals, financial material, report, printed material, and biographical material, ; includes material relating to the Free Europe University and the Congress for Cultural Freedom 1948-1969
- Folder 4 **Correspondence**
General. Marvin Liebman, Zygmunt Nagorski, Lilly Endowment, Relm Foundation, Clarence Manion, Hobart Lewis, and others, ; primarily relates to fund-raising efforts in conjunction with the Polish Institute of Arts and Sciences in America and the World Youth Crusade for Freedom 1961-1971
- Folder 5 **Czapski, Joseph, 1948-1953**
- Folder 6 **Giedroyc, Jerzy, 1949-1977**
- Box 10, Folder 1 **Lattimore, Owen. Reports by Owen Lattimore from Prague (1947), correspondence, printed material, subpoena (House Un-American Activities Committee), and statements (Pat McCarran), 1947-1953**
- Folder 2 **Milosz, Czeslaw. Corresopndence (with Jacques Maritain, Albert Einstein, and others), poem, memorandum, bibliography, typescripts, and affidavits (from James Burnham, Jerzy Giedroyc, Joseph Czapski, Sidney Hook, Nicholas Nabokov, and others), ; relates to efforts to obtain a U.S. entry visa 1951-c. 1971**
National Review
- Folder 3 **General. Memoranda, notes, financial material, pamphlet, and circular, ; SEE ALSO: CORRESPONDENCE FILE/Buckley, William F. and Kendall, Willmoore 1955-1976**
- Folder 4 ***Pauling v. National Review*. Correspondence (with C. Dickerman Williams, G. Albertini, Stephen Hugh-Jones, and others), pamphlet, and notes for testimony by James Burnham, 1964-1968**
- Folder 5 **Organisation de l'Armee Secrete "Charlesmagne". Correspondence (Jean Parvulesco) and program statements (in French), 1951-1962**
- Folder 6 **Russia. Correspondence, notes, and printed material, 1946-1976**
- Folder 7 **United States - Politics. Correspondence, and reports, ; includes material relating to Barry Goldwater 1960-1970**
- Folder 8 **Yugoslavia. Correspondence, memorandum, circular, 1951-1974**
AUDIOVISUAL FILE, 1943-1969.
Scope and Contents note
 See photo card catalog for description
- Folder 10.A-V **2 prints of Czech students carrying a wreath in the funeral procession of Jan Palach, 1969; 4 prints of a villa in Greece (?), undated; 5 prints of Suzette and Enriquer Ellinger, 1943; 1 print of Mrs. Burnham(?), undated; 1 group photograph from the Public Affairs Conference on Foreign Aid, January 1962**
-