

War, Peace, and Democracy in America

Series 1

Committee to Defend America by Aiding the Allies 1940-1942

Primary Source Microfilm
An imprint of Thomson Gale

***Committee to Defend America
by Aiding the Allies,
1940-1942***

*Filmed from the holdings of the
Seeley G. Mudd Manuscript Library,
Princeton University*

Primary Source Microfilm
An imprint of Thomson Gale

**Primary Source Microfilm,
An Imprint of Thomson Gale**

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444 0799 and (203) 397 2600
Fax: (203) 397 3893

P.O. Box 45, Reading, England
Tel: (+44) 1734 583247
Fax: (+44) 1734 394334

All rights reserved, including those to
reproduce this book or any parts
thereof in any form

Printed and bound in the
United States of America

2005

TABLE OF CONTENTS

Collection Overview	v
Introduction to the Collection	vi
Editorial Note	xvi
Reel Index.....	xvii
Acknowledgments	xx
<i>The Committee to Defend America by Aiding the Allies, 1940-1942</i>	1

COLLECTION OVERVIEW

The Committee to Defend America by Aiding the Allies (CDAAA) was an activist organization formed in May 1940 to persuade the American public that the United States should supply the Allies with as much material and financial aid as possible in order to keep the U.S. out of the war. CDAAA adopted several concrete goals: the sale of destroyers to Great Britain; the release by the U.S. government of Flying Fortresses, pursuit planes, and mosquito boats to Great Britain; the passage of the Lend-Lease Bill in Congress; the use of convoys to safely escort Allied supplies; and the revision of the 1935 Neutrality Act to arm U.S. ships for defense against Axis attacks. Through its national headquarters and state and local chapters in every state, and a huge grass-roots membership, CDAAA was able to promote its agenda.

The wealth of CDAAA's publications shed light on political attitudes of the time. Publications include flyers, pamphlets, cartoons, newsletters, newspaper advertisements and clippings, postcards, press releases, a syndicated column called "It Makes Sense", radio transcripts, speeches, petitions, and policy statements. The Subject Files document the many organizations with which the Committee was sympathetic, as well as the many isolationist organizations to which the Committee was opposed.

With the bombing of Pearl Harbor, CDAAA acknowledged that its work had come to an end, and in January, 1942, it merged with the Council for Democracy to form Citizens for Victory To Win the War, To Win the Peace.

Not available in any other library, this collection provides scholars with insight into grass-roots anti-isolationist activities before U.S. entry into the Second World War. It will be of interest to researchers in American history, European history, war and conflict studies, public policy studies, military history, and social and cultural history of the prewar and early war years.

INTRODUCTION TO THE COLLECTION

Brief Overview of American Involvement in the Early Years of World War II, 1939-1941

On September 1, 1939, Germany invaded Poland, thereby initiating World War II. Within two days, Britain and France responded by declaring war on Hitler's government. The United States, its hands tied by the Neutrality Act of 1937, was forbidden to export arms and munitions to the belligerents. As Britain and France (popularly known as the Allies) controlled the seas, such legislation benefited Germany. On September 21, President Franklin D. Roosevelt called a special session of Congress to repeal the arms embargo, though he also sought a ban on ships entering combat areas. Under the proposed "cash-and-carry" bill, belligerents had to pay for American arms in cash and transport them in their own ships. Opinion polls showed a clear majority for the bill. The Senate approved its passage by a vote of 63-30, and the House of Representatives by a vote of 243-81. On November 4, the bill became law.

The repeal of the embargo came too late to rescue Poland, which was divided between German and Soviet occupation troops by the end of September. Similarly, Finland fell to the Russians in March 1940. With a view to Western Europe, Germany invaded Denmark and Norway in April, and the Low Countries and France in May. On May 16, Roosevelt sought \$1.182 billion for defense, then requested an additional \$1.2 billion on May 31. Congress willingly cooperated. On June 3, the War Department released surplus arms, munitions, and aircraft in response to British prime minister Winston Churchill's request for U.S. military supplies. On June 20, Roosevelt announced that the War Department would be headed by Henry L. Stimson, an ardent interventionist Republican who had previously been both secretary of war and secretary of state. Similarly, Colonel Frank Knox--a Chicago publisher and the Republican vice-presidential candidate in 1936--was to be secretary of the navy. The Senate confirmed both appointments.

In the summer of 1940, the United States undertook several major measures. On August 18, Roosevelt and the prime minister of Canada, William Lyon MacKenzie King, met in Ogdensburg, New York to establish the Permanent Joint Board on Defense. On September 2, Secretary of State Cordell Hull and British ambassador Lord Lothian signed papers to transfer fifty World War I destroyers to Britain. In order to avoid a bitter congressional debate, the president arranged for the transfer by executive order. In return, the United States acquired the right to make ninety-nine-year leases for American bases at such diverse British locales as Newfoundland, Bermuda, the Bahamas, Jamaica, and British Guiana. On September 16, the president signed a bill instituting the first peacetime draft in American history. Introduced by two staunch conservatives, Senator Edward R. Burke (Dem.-Nebraska) and Representative James S. Wadsworth (Rep.-New York.), the bill required some 16.5 million American males to register for the conscription; those inducted would serve in the armed forces for a year and then enter the reserves. Congressional support was two-to-one and public opinion polls also showed strong support for both the destroyer-bases deal and conscription. On November 5, the president easily won reelection against Republican candidate Wendell Willkie, a Wall street lawyer and utilities executive who differed little with Roosevelt on foreign policy.

By this time, Japan was making little secret of its own ambitions in Southeast Asia. On September 22, it entered into an agreement with Vichy France to erect military bases in Indochina. Five days later, representatives from Japan, Germany, and Italy met in Berlin to sign the Tripartite Pact, an agreement that provided for a ten-year military and economic alliance. Each of the signers pledged mutual assistance in the event that any of them was attacked by a party not currently engaged in the conflict--a provision obviously aimed at the United States. Within four days, Japan was among the nations subject to an American embargo on scrap iron, a material Japan needed to make munitions.

Undoubtedly, the Lend-Lease Act of 1941 sparked the most intensive debate of all; by its provisions, the United States could lend unlimited military supplies to any nation whose defense the president deemed vital to U.S. security. In the words of *Newsweek* magazine, Roosevelt was being given permission to lend "anything from a trench shovel to a battle ship." The bill was passed by the Senate on March 8, by a vote of 60-31, and by the House on March 11, by a tally of 317-71. The polls indicated public support for the legislation.

Throughout the spring and summer of 1941, further presidential moves swiftly followed. On April 9, Roosevelt announced an agreement with the Danish government-in-exile that gave the United States permission to occupy Greenland; on April 18, he proclaimed the establishment of a "Western Hemisphere Neutrality Patrol" in the western Atlantic, an area Germany had pronounced as a combat zone; on June 24, he ruled that the Soviet Union, which had been invaded by Germany four days earlier, qualified for lend-lease aid; on July 7, U.S. forces occupied Iceland. On July 24, Japan began its occupation of Indochina. The president immediately retaliated by freezing all Japanese credits, thereby bringing all trade to a halt and cutting Japan off from much-needed petroleum.

Less than a month later, Roosevelt and Churchill met off the coast of Newfoundland, while their respective military subordinates engaged in informal strategic planning. On August 14, the two men prepared a manifesto of broad postwar aims, later called the Atlantic Charter. The administration almost met with defeat when, on August 18, the House approved a bill extending the term of draftees from a year to eighteen months by a margin of only one vote.

In the fall of 1941, German U-boats sank several American destroyers: the *Greer* on September 4, the *Kearny* on October 17, and the *Reuben James* on October 30. On September 11, Roosevelt announced that U.S. naval forces would "shoot-on-sight" hostile craft and would escort British convoys three quarters of the way across the Atlantic. Within the month, the president sought modification of the Neutrality Act of 1939 in order to arm American merchantmen crossing the Atlantic and permit them to enter belligerent ports. On November 7, the Senate approved the revised act by a vote of 50-27, as did the House six days later by a vote of 212-94. Fifty-nine percent of poll respondents approved Congress's action. However, Roosevelt remained cautious after his victory, and left it to Hitler to take the initiative.

During the summer and fall of 1941, Japanese and American attitudes hardened considerably. Although Japan sent a special envoy, Kurusu Saburo, to assist Ambassador Nomura Kichisaburo, negotiations remained deadlocked. Japan's continued occupation of China remained a major

sticking point. On December 7, the Japanese attacked various American and Allied bases, including those at Pearl Harbor, Manila, Hong Kong, and Malaya. A day later, the U.S. Congress declared war on Japan. On December 11, Germany and Italy declared war on the United States, thereby propelling the country into a two-front conflict.

Brief History and Description of the Committee to Defend America by Aiding the Allies

The Committee to Defend America by Aiding the Allies (CDAAA) emerged from a series of meetings held in New York in May 1940 by a group of prominent Americans who were alarmed by the major setbacks of the Allies in Western Europe and who sought to assist them before it was too late. According to the Committee, England and France needed five hundred American planes immediately. Seventy-two-year-old William Allen White, editor and publisher of the *Emporia (Kansas) Gazette*, was chosen to be chairman. A former Bull Moose, White had endorsed the American effort in World War I and had sought U.S. participation in the League of Nations. However, he shared in the general national disillusionment of the 1930s and consequently backed the Neutrality Acts and the Ludlow War Referendum amendment. In October 1939, he had chaired the Non-Partisan Committee for Peace through the Revision of the Neutrality Law, which had disbanded once "cash-and-carry" was enacted. There was much continuity between the leadership of the recently defunct Non-Partisan Committee and the newly organized CDAAA. White chose the name of his embryonic organization, which was informally called the William Allen White Committee.

Clark Eichelberger of New York was selected as executive director, and thereby managed organizational and personnel matters. A leading internationalist, Eichelberger had held a number of administrative positions, including national director of the League of Nations Association (1934-1945); director of the American Union for Concerted Peace Efforts (1938-1940), a group seeking to revise the Neutrality Act of 1937; and director of the Commission to Study the Organization of Peace (1939-1964). The founder of the Dixie Cup firm, Hugh Moore of Easton, Pennsylvania, chaired the executive committee. Pittsburgh casket manufacturer Frederick McKee served as treasurer. The executive committee consisted of Thomas K. Finletter, a prominent Wall Street lawyer; Frank G. Boudreau of New York, a public health expert and president of the League of Nations Association; Lewis W. Douglas, president of New York's Mutual Life Insurance Company; and Anita McCormick Blaine, a Chicago philanthropist and the only executive committee member not to attend meetings.

When White announced the formation of the CDAAA to the public on May 20, 1940, it had fifty-three members, including Henry L. Stimson, Frank Knox, and Governor Herbert Lehman of New York. By the end of the month, over 350 prominent Americans had joined the Committee, including five state governors and the presidents of Harvard and Yale. On June 9, the Committee claimed 125 local chapters. As a result of an ad entitled "Stop Hitler Now!" written by playwright Robert E. Sherwood, by June 19 the Committee had received almost 2500 contributions, which totaled over \$71,000. By the end of the month, the CDAAA had collected two million signatures on petitions it then sent to the White House. It boasted one hundred chapters throughout almost every state in the Union. Regional offices were established in Chicago, Chapel Hill, San Francisco, and Boston. The Chicago chapter was chaired by attorney Adlai E. Stevenson, who later became governor of Illinois and a presidential candidate.

Professional branches were established for historians, writers, artists, and scientists; college, labor, and women's divisions also emerged. Eventually, the CDAAA listed 750 local committees, and membership might have been as high as 750,000. In its eighteen months of activity, the Committee collected \$556,000 from 16,000 contributors; well over half its income came from those who gave at least a hundred dollars, with possibly a third coming from those who donated at least \$500.

The CDAAA's major strength lay in the Northeast. In June 1940, over half the national committee lived in this region. Almost two-thirds of the local committees lay on the eastern seaboard. The strongest support came from middle- and upper-class business, academic, and professional people; labor and farm elements had relatively little representation. Old-stock Protestant Americans of British ancestry predominated on both the national and local committees, though there were members from those ethnic groups whose homelands had been overrun by Hitler. Politically, leadership was split between moderate Republicans and Democrats. Interventionists leaning towards some form of socialism found a more congenial home in the Union for Democratic Action, founded in April 1941 by theologian Reinhold Niebuhr.

The CDAAA focused on publicizing the pro-Allied case and the need for increased aid. During its short life span, it arranged hundreds of national and local radio broadcasts that included such speakers as Eleanor Roosevelt and Elizabeth Morrow, acting president of Smith College and widow of diplomat Dwight Morrow. The Committee held literally thousands of rallies, at which massive audiences were addressed by such speakers as Rear Admiral Harold Yarnell, retired commander-in-chief of the Asiatic Fleet. It published millions of pamphlets and reprints of speeches and articles. Between June and October 1940 alone, two million copies of printed materials were distributed. *Defense for America* (1940), a book sponsored by the CDAAA and edited by White, proved particularly popular. In September 1940, the Committee scored a coup in successfully soliciting a cable from General Douglas MacArthur--the former Army Chief of Staff then on inactive duty--in support of sending bombers to Britain. By October, the CDAAA had established a lobby in Washington and was sponsoring French-language short-wave broadcasts.

Committee leadership centered in New York City. Eighty-nine staffers filled the entire floor of the national headquarters, located at 8 West 40th Street. At the beginning, Eichelberger and White made the fundamental policy decisions. Though White received the most publicity, historian Jane Harriet Schwar describes Eichelberger, a man of boundless energy and organizing skill, as "the central figure" (Schwar 1973, 202). White, however, was no mere front man, though he was always more cautious concerning American intervention than Eichelberger and much of the New York leadership. By July 1940, an official policy committee was added; it issued formal statements of the CDAAA's program and by March 1941, it had expanded into a national board. Much behind-the-scenes influence was exerted by Thomas Lamont, a partner of J. P. Morgan, and international lawyer Frederick Coudert.

After the fall of France, the CDAAA appeared to lack clear objectives, as the number of Allied nations dwindled. Late in May 1940, White told Roosevelt he needed "a road map," as he was "all dressed up with no place to go." On May 27, the CDAAA, prodded by its militant New York

chapter, called for specific support: the release of all surplus planes to the Allies; the appropriation of \$100 million for refugees; the prohibition of munitions shipments to aggressor nations; and the institution of "any other necessary measures, short of war, to assure the fullest possible support to the Allies." Roosevelt's nomination of Stimson and Knox to major defense posts met with the Committee's full approval. On July 3, after Ambassador Lothian gave White and Eichelberger a list of Britain's major needs, the CDAAA repeated its former pleas for "planes, guns, and ships," and also demanded rapid expansion of the defense program, permission for American volunteers to serve in Allied armies, and the establishment of trusteeships over French and Dutch possessions in the Western Hemisphere. In the summer of 1940, the CDAAA persuaded both major parties to endorse aid to the Allies in their platforms, though the Committee had hoped that both the Democrats and Republicans would have taken a firmer stand. Like its opponent, the America First Committee, the CDAAA took no position on the Burke-Wadsworth Conscription Bill, due in part to White's ambivalence and in part to the fear that the ensuing controversy would simply delay aid to Britain. Some individual chapters backed the proposal, including those in Washington, Boston, and New York.

On July 23, the CDAAA issued a four-point program that included ships to evacuate British children, agricultural credits to Britain, and an embargo on oil to Nationalist Spain. The leading item, however, involved the release of at least fifty over-aged destroyers to Britain--a transaction that would take place through private companies. The Committee put all its efforts into drumming up public support by sponsoring rallies, broadcasts, pamphlets, and broadsides. Eight hundred thousand pieces of literature backing the proposal were distributed. One advertisement led off with the words "Between Us and Hitler Stands the British Fleet!" The CDAAA even appointed a subcommittee of lawyers to ensure that the proposed transaction was legal. White had expected that Roosevelt would submit the matter to Congress, thus enabling the Committee to create a bipartisan foreign policy; the Kansas editor was caught short when the president acted by executive order.

Encouraged by the destroyer-bases deal, the CDAAA increased its requests. On September 12, it stated that Britain needed twenty-five Flying Fortress bombers, twenty torpedo ("mosquito") boats, and "as many pursuit planes as possible." Eventually, the list was expanded to include tanks, Lee-Enfield rifles, and the secret Norden bomb sight, as well as American loans to pay for such items.

On November 26, the CDAAA policy committee issued a new statement, declaring that the United States could not permit the defeat of Britain and its allies. Not surprisingly, it endorsed increased aid to Britain, the consequent enlargement of American production, and allowing Americans to enlist in the Canadian army. Addressing itself for the first time to the conflict in East Asia, the Committee sought all possible military and financial aid to China, an embargo on war materials to Japan, and a naval understanding with Britain on the Pacific. The more controversial statements called for "a repeal or modification of restrictive statutes which hamper this nation in its freedom of action when it would cooperate with nations defending themselves from attack by nations at war in violation of treaties with the United States."

On December 7, 1940, in response to requests for clarification from many of its chapters, the national CDAAA declared that the United States must maintain its lifeline to Britain if Britain

could not maintain it itself. This was certainly a suggestion that both the Neutrality Act of 1939 and the Johnson Act of 1935 (which banned private loans to most European powers) should be repealed and that convoys should be introduced. The issue was a divisive one within the organization, which was already being prodded by other more militant groups.

This pressure was the result of the organization of a more strident group of interventionists. On June 10, some thirty prominent individuals throughout the nation had signed "A Summons to Speak Out"--a manifesto that called for an immediate declaration of war against Germany. Its signatories included Episcopal bishop Henry Hobson, cultural critic Lewis Mumford, and Louisville editor Herbert Agar. Beginning in June 1940, about twenty-eight ardent interventionists met informally at New York's Century Club--among them theologian Henry P. Van Dusen, publisher Henry Luce, and attorney and future secretary of state Dean Acheson. Although fully half of these interventionists were CDAAA members and four of them served on its national policy committee, this new body was far more outspoken in advocating involvement, even at the risk of war. For months, the unstructured gathering, which had no official name, was labeled the Century Group of the Miller Group, as Francis P. Miller, organization director of the Council on Foreign Relations, was a major force in its development. While the CDAAA concentrated on overt publicity, the Century Group, acting behind the scenes, sought to rally the Washington elite.

White felt increasingly uncomfortable with the group's militancy. In mid-August, efforts were made to establish a joint newsletter entitled *The William Allen White News Service*. The scheme soon broke down, for on September 4, journalist John W. Balderston issued a plea in the name of the CDAAA for increased material for the Allies, including flying fortress bombers and the secret Norden bomb sight. Though White at first endorsed the plea, he disavowed it within two days.

Similar problems came from the New York chapter, which also took more militant positions than the national CDAAA. During the election campaign of 1940, for example, the chapter fought the reelection of the impassioned anti-interventionist congressman, Hamilton Fish (Rep.- New York). White, always a loyal Republican, responded by writing Fish a public letter, saying that despite differences over "some issues," he wanted the party to be victorious in every district and every state.

Deeper differences soon came to the fore. On November 26, at a meeting in New York, the CDAAA drafted a statement that hinted at repeal of both the "cash-and-carry" Neutrality Act of 1939 and the Johnson Act of 1935. Although White had participated in the meeting, once he returned to Kansas, he developed serious misgivings. On December 23, publisher Roy Howard printed a letter from White in order to stave off a forthcoming attack on the Committee by the Scripps-Howard newspaper chain. White took as his watchword the cry "The Yanks Are Not Coming," inadvertently echoing a slogan promoted by American Communists. He also voiced opposition to the repeal of either the Neutrality Act of 1939 or the Johnson Act of 1935. When the letter was published, White immediately received embarrassing endorsements of his new position from such anti-interventionist leaders as aviator Charles A. Lindbergh. Similarly, he faced condemnation from many within his own ranks. For instance, Fiorello La Guardia, the mayor of New York, compared White to France's collaborationist ruler, Pierre Laval. On

December 30, the CDAAA's executive committee and national policy committee reaffirmed the November 26 statement. The New York chapter made *La Guardia* its honorary chairman and the national board added to its ranks such militants as publicist Herbert Bayard Swope, draft activist Grenville Clark, and educator Frank P. Graham. On January 1, 1941, White resigned as chairman, and was soon replaced by Senator Ernest Gibson (Rep.-Vermont).

As noted by historian William M. Tuttle, Jr., White had become increasingly ineffective. He would vacillate, defer important decisions, and change his mind suddenly and arbitrarily. He sought to gloss over deep differences between committee members. White was in such poor health that he was violating doctor's orders merely by leaving Emporia. Nonetheless, at the behest of the CDAAA executive board, which feared political repercussions, White was convinced to become honorary chairman. Lewis Douglas headed the policy committee. In May 1941, Gibson, an army reserve officer, was called to active duty; Eichelberger became acting chairman, assuming the full title in October. When Finletter stepped down from the executive committee in February 1941 to join the State Department, he was replaced by sugar manufacturer Ellsworth Bunker.

In April 1941, the Century Group formally took the name Fight for Freedom Committee (FFF), which both cooperated and competed with the CDAAA, though it never achieved equal influence. In June, the New York City chapters of the two groups fused under the title the New York Fight for Freedom Committee to Defend America. Although similar mergers took place only in Denver and New Orleans, in all these instances, the more militant FFF set the tone.

The reorganized CDAAA never regained its former influence, though it remained active in promoting administration policy. During the battle over lend-lease, it fought hard for the bill. "Deliver the goods to Britain now," the CDAAA demanded in mid-March, 1941. In May, the Committee, following the lead of the FFF, advocated the repair of British warships in U.S. shipyards, a total embargo on Japan, and most important of all, the convoying of lend-lease shipments to Britain. In July, it backed aid to Russia and the "clearing" of the Atlantic by the U.S. Navy.

The *Washington Office Information Bulletin*, edited by Livingstone Hartley, a former State Department official, and Frank S. Goodwin, took certain policy stands. In April 1941, it sought American occupation of Cape Verde, Madeira, and the Canary Islands and hinted at the United States taking over Singapore. In July, it backed the occupation of Iceland. A month later, the publication called for the stationing of U.S. fighter planes in Siberia and the Bering Sea in order to protect Alaska, and the following month, it endorsed Roosevelt's "shoot-on-sight" orders. In October, it justified the action of the U.S. destroyer *Greer*, which had been spotting a German submarine for the British. The bulletin also backed Roosevelt's request to arm merchant ships.

By the fall of 1941, the CDAAA and the FFF possessed almost identical campaigns and policies, differing only in aggressiveness and timing. When Roosevelt gave his "shoot-on-sight" speech of September 6, Eichelberger claimed the United States was "diplomatically, industrially, and now on the sea at war." Ten days later, the CDAAA practically urged an undeclared war against Germany, endorsing such moves as breaking diplomatic relations, convoying to British ports, securing Atlantic islands and African bases, and recognizing the Free French. It also wanted the

United States to increase aid to China, maintain the embargo against Japan, and use its armed might to prevent the fall of Singapore, the Dutch East Indies, or Thailand. The United States, the Committee insisted, must participate in a postwar peacekeeping organization.

Once the Japanese attacked Pearl Harbor, both groups formally disbanded. At the same time, the CDAAA joined with the Council for Democracy to form a far lesser-known body, Citizens for Victory, which helped form Americans United for World Organization in 1944.

Significance of the CDAAA

The CDAAA continually boasted of its effectiveness. On June 3, 1940, upon learning that two hundred American planes were being sent to Britain, White wrote, "Washington is feeling the impulse of our work." Similarly, the CDAAA was most pleased when Roosevelt, in his famous Charlottesville address of June 10, declared that the United States would "extend to the opponents of force the material resources of this nation." Throughout 1940, the Committee had ready access to President Roosevelt, major cabinet members, and numerous lower officials. Said White, "I never did anything the President didn't ask for, and I always conferred with him on our program." Although it never engaged in a major campaign without the blessing of the administration, the CDAAA always maintained its independence. After April 1941, the FFF, whose leaders were more liberal on domestic policy, gained greater influence. That April, the White House asked both the CDAAA and the FFF to tone down their demands for convoys because of congressional opposition.

Several scholars attest to the influence of the CDAAA. Noting that a *Fortune* poll of July 1940 showed that 67.5 percent of the population favored aid to the Allies, Walter Johnson attributes some of the credit to the Committee (Johnson 1944, 94). In discussing the destroyer-bases deal, Harriet Schwar claims that the CDAAA and the Century Group both had "a significant impact on the Administration" (Schwar 1973, 305). However, she concludes that Britain's resistance to the German blitz had a greater impact on public opinion than did either organization. As far as general impact goes, Schwar writes that all such organizations "never forced Roosevelt to take any action he did not want to take, but they did increase his freedom of action by assuring him of vocal support and providing a counterweight to his opponents." In terms of influencing public opinion, such organizations helped to determine specific issues of debate, such as the embargo against Japan and the destroyer arrangement, but on fundamental issues, they reflected national sentiment more than creating it (Schwar 1973, 311, 312).

The CDAAA also had contacts with the British. At the end of May 1940, after secret communications with the Committee, Ambassador Lothian convinced Churchill to pledge publicly that Britain would, in the prime minister's words, "fight on the beaches." The British-sponsored Inter-Allied Information Committee helped the CDAAA launch its own news service dedicated to Allied issues. In the summer of 1940, at the height of the blitz, the CDAAA supported efforts to send British children to the United States. Though at first Britain backed the proposal, it soon had second thoughts, and the CDAAA muted its support.

Importance of the Collection

In his memoirs, historian Arthur M. Schlesinger, Jr. writes that in a lifetime spanning eight decades, he finds no debate so impassioned as that of 1939-41 (Schlesinger 2000, 241). The CDAAA manuscripts, together with Princeton's Fight for Freedom papers, unquestionably comprise the most valuable collection of the interventionist side of the Great Debate that took place in the two years before the Pearl Harbor attack. The collection is the counterpart to that of the anti-interventionist America First Committee, located in the archives of the Hoover Institution, Stanford University. The thirty-eight manuscript boxes from the CDAAA contain national, state, and local records. One carton after another is filled with material that illuminates many aspects of Roosevelt's policies. The collection offers an invaluable record of one of the most vigorous action groups ever to appear in the United States.

For those focusing upon opinion making and economic elites, the CDAAA papers contain lists of contributors, national and local committee members, and prominent endorsers. For those curious about student activism, the collection explores the world of college and university. For those researching mass opinion making, there is extensive material on propaganda techniques. For those interested in decision making within pressure groups, the collection is replete with internal memoranda that often reveal organizational fissures. Historians of U.S. politics will appreciate the fresh material covering the destroyer-bases deal, the lend-lease bill, the use of convoys, and the 1941 revision of the 1939 neutrality action. Obviously, the collection should be of the greatest use to scholars of American foreign relations, but it will undoubtedly prove helpful to political scientists, sociologists, and specialists in the area of communications.

To offer a significant example: Boxes 7 and 8 contain much material on a host of interventionist bodies, including the Fight for Freedom Committee, United Americans, the Council for Democracy, Loyal Americans of German Descent, the American Committee for the Defense of German Homes, and the American Committee for Non-Participation in Japanese Aggression. There is also material on such anti-interventionist groups as the America First Committee and the No Foreign War Committee. Box 34 contains the issues of the national committee's newsletter, *Progress Bulletin*, which often contained brief descriptions of a myriad of anti-Nazi publications under the heading "Books & Nazis." The same box also has *Crisis*, the bimonthly bulletin of college division, which gives reports on student activity at such institutions as Cornell, Barnard, Amherst, and the University of Wisconsin. In Box 36, there are CDAAA pamphlets covering such matters as Singapore and the Azores Islands. In short, to understand interventionist ideology, the CDAAA papers are the place all scholars must begin.

Bibliography

1. Browder, Robert Paul and Thomas G. Smith. 1986. *Independent: A Biography of Lewis W. Douglas*. New York: Knopf.
2. Doenecke, Justus D. 2000. *Storm on the Horizon: The Challenge to American Intervention, 1939-1941*. Lanham, Md.: Rowman & Littlefield.
3. Johnson, Walter. 1944. *The Battle against Isolation*, Chicago: University of Chicago Press.

4. Namikas, Lise. 1999. "The committee to defend America and the debate between internationalists and interventionists, 1939-1941." *Historian* 61 (Summer): 843-63.
5. Schlesinger, Arthur M., Jr. 2000. *A Life in the Twentieth Century: Innocent Beginnings, 1917-1950*. Boston: Houghton Mifflin.
6. Schneider, James C. 1989. *Should America Go to War? The Debate over Foreign Policy in Chicago, 1939-1941*. Chapel Hill: University of North Carolina Press.
7. Schwar, Jane Harriet. 1973. *Interventionist propaganda and pressure groups in the United States, 1937-1941*. Ph.D. diss., Ohio State University.
8. Tuttle, William M., Jr. 1970. "Aid-to-the Allies short-of-war versus American intervention, 1940: A reappraisal of William Allen White's leadership." *Journal of American History* 56 (March): 840-58.

Justus D. Doenecke
Professor of History (Emeritus)
New College of Florida

EDITORIAL NOTE

The records of the Committee to Defend America by Aiding the Allies, 1940-1942 are housed in the Seeley G. Mudd Manuscript Library at Princeton University.

ORGANIZATION OF MATERIALS

The materials were filmed as found. Files are generally organized in ascending or descending chronological order, following the organization of the collection by the Princeton archivist. When there is more than one file with the same title, the files in the microfilm edition have been numbered consecutively—e.g. Daily Reports 1, Daily Reports 2.

FORMAT

This guide lists materials in the order in which they appear on the reels. The date or dates listed on the record of each folder refer to the inclusive dates of materials that are included in the microfilm edition.

NOTICE OF UNFILMED MATERIALS

Materials excluded from this microfilm edition are noted in the entry for the file in which they are housed. These materials are available to researchers who use the collection on site at the Seeley G. Mudd Manuscript Library at Princeton University. Files excluded in their entirety are also listed in this collection guide. These files are available to researchers who use the collection on site at the Seeley G. Mudd Manuscript Library. These materials could not be microfilmed for reasons of confidentiality. In the interest of protecting the privacy of individuals, a concerted effort was made to exclude records that would violate their privacy.

REEL INDEX

Committee to Defend America by Aiding the Allies, 1940-1942

Start Folder	End Folder	Reel Number
Administrative Management, Correspondence, General: Abel, Lena – Asch, Burnham	Administrative Management, Correspondence, General: McKee, Katherine – McQuade, Victor J.	1
Administrative Management, Correspondence, General: Meade, E.B. – Mills, Charles M.	Administrative Management, Correspondence, General: Williams, Paul B. – Wynd, Mrs. Clarence	2
Administrative Management, Correspondence, General: White, William Allen	Administrative Management, Correspondence, Roger S. Greene: Hartley, Livingston 2	3
Administrative Management, Correspondence, Roger S. Greene: Hartley, Livingston 3	Administrative Management, Correspondence, Roger S. Greene: Patterson, Jean	4
Administrative Management, Correspondence, Roger S. Greene: Power, Thomas L.	Administrative Management, Correspondence, Roger S. Greene: White, William Allen	5
Administrative Management, Correspondence, Roger S. Greene: Yarnell, Harry E. – Younkin, Sally	Administrative Management, Correspondence, Inter-Office: Inter-Office 15	6
Administrative Management, Correspondence, Inter-Office: Inter-Office 16	Administrative Management, Daily Reports: Daily Reports 1	7
Administrative Management, Daily Reports: Daily Reports 2	Administrative Management, Subject Files: Amerasia	8
Administrative Management, Subject Files: America First Committee, Correspondence	Administrative Management, Subject Files: Franco-American Meeting	9
Administrative Management, Subject Files: Fraudulent Postcards	Administrative Management, Subject Files: Organizations in Favor of CDAAA	10
Administrative Management, Subject Files: Peace Mobilization Conference	Administrative Management, Subject Files: Young America	11
Executive Committee, Correspondence: Correspondence	State and Local Chapters, Administrative: Questionnaires: 21-39	12

Start Folder	End Folder	Reel Number
State and Local Chapters, Correspondence: Thomas, Frances (Mrs. Harrison Thomas)	State and Local Chapters, Chapter Records, California: Anaheim	13
State and Local Chapters, Chapter Records, California: Arcadia	State and Local Chapters, Chapter Records, California: San Francisco 4	14
State and Local Chapters, Chapter Records, California: San Francisco 5	State and Local Chapters, Chapter Records, Colorado: Denver 4	15
State and Local Chapters, Chapter Records, Colorado: Denver 5	State and Local Chapters, Chapter Records, District of Columbia: District of Columbia 1	16
State and Local Chapters, Chapter Records, District of Columbia: District of Columbia 2	State and Local Chapters, Chapter Records, Georgia: Atlanta 3	17
State and Local Chapters, Chapter Records, Georgia: Atlanta 4	State and Local Chapters, Chapter Records, Indiana: Bloomington	18
State and Local Chapters, Chapter Records, Indiana: Crawfordsville	State and Local Chapters, Chapter Records, Maine: Maine 2	19
State and Local Chapters, Chapter Records, Maryland: Baltimore 1	State and Local Chapters, Chapter Records, Michigan: Detroit 2	20
State and Local Chapters, Chapter Records, Michigan: Grand Rapids	State and Local Chapters, Chapter Records, Nebraska: Geneva	21
State and Local Chapters, Chapter Records, Nebraska: Lincoln	State and Local Chapters, Chapter Records, New Mexico: Santa Fe	22
State and Local Chapters, Chapter Records, New York: Albany	State and Local Chapters, Chapter Records, New York: Nassau County 2	23
State and Local Chapters, Chapter Records, New York: New York City: Minutes	State and Local Chapters, Chapter Records, New York: Rochester 1	24
State and Local Chapters, Chapter Records, New York: Rochester 2	State and Local Chapters, Chapter Records, Ohio: Cincinnati 2	25
State and Local Chapters, Chapter Records, Ohio: Cleveland 1	State and Local Chapters, Chapter Records, Oregon: Portland 3	26
State and Local Chapters, Chapter Records, Oregon: Portland 4	State and Local Chapters, Chapter Records, Tennessee: Nashville	27
State and Local Chapters, Chapter Records, Texas: Austin	State and Local Chapters, Chapter Records, Wisconsin: Madison	28
State and Local Chapters, Chapter Records, Wisconsin: Milwaukee 1	Divisions, Labor Division: Correspondence 2	29
Divisions, Labor Division: Correspondence	Fund Raising, Finance Committee,	30

Start Folder	End Folder	Reel Number
3	Correspondence: Nias, Henry A. – Root, Elihu	
Fund Raising, Finance Committee, Correspondence: Satterlee, Herbert L. – Vincent, George E.	Fund Raising, Contributors: Analysis of Contributions	31
Fund Raising, Contributors: Correspondence 1	Fund Raising, Contributors: Correspondence 11	32
Fund Raising, Contributors: Correspondence 12	Publications, State and Local Chapter Records: Chapter Mailings 13	33
Publications, State and Local Chapter Records: Chapter Mailings 14	Publications, Newsletters, Women’s Division: Alert!: 3-4	34
Publications, Newspaper Clippings: College Division 1	Publications, Pamphlets: Pamphlets 8	35
Publications, Pamphlets: Pamphlets 9	Publications, Press Releases: General Press Releases 12	36
Publications, Press Releases: General Press Releases 13	Publications, Radio Transcripts: French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 2	37
Publications, Radio Transcripts: French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 3	Publications: Subscription List Form	38

ACKNOWLEDGMENTS

The project would not have been possible without assistance from many individuals. Primary Source Microfilm wishes to thank Ben Primer, Associate University Librarian for Rare Books and Special Collections at Princeton University Library, for his commitment to making this collection widely available and his support of this project. We extend a debt of gratitude to Dan Linke, University Archivist and Curator of Public Policy Papers at the Seeley G. Mudd Manuscript Library at Princeton, for serving as project director at the Library, for his dedication to making the project run smoothly, his advice and counsel throughout the project, his unfailing good humor, responsiveness to myriad questions, and editorial skills. Special thanks go to Justus D. Doenecke, Professor Emeritus, New College of Florida, for his illuminating introduction to the collection. At PSM, Bennett Lovett-Graff was instrumental in securing Princeton as a prospective publishing partner on this and other collections. Barbara Rader first recognized the value of this collection, pursued a contract for it, and served as PSM's editorial manager of the project. Thanks to PSM's JoAnn Lebel and Myra McGettigan for overseeing the smooth manufacturing operation. PSM's editorial aides, Kimberly White, Lori-Ellen Smith, and Christine Gauvreau, meticulously reviewed all the files, prepared the materials, and helped to create the collection guide.

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
		Administrative Management: Correspondence			
1	1	General	Abel, Lena - Asch, Burnham	July 1940 - September 1940	
1	2	General	Bacon, Charles S. - Butler, William Tobias	June 1940 - November 1940	
1	3	General	Barnes, Julius H.	March 1941 - May 1941	Selected item was not filmed for privacy reasons.
1	4	General	Brewer, Basil	May 1941 - June 1941	
1	5	General	Caldwell, Robert J. - Cutting, C. Suydam	June 1940 - October 1940	
1	6	General	Dargavel, John W. - Dunlop, John G.	June 1940 - November 1940	
1	7	General	Earle, Edward Mead - Emerson, William	July 1940 - October 1940	
1	8	General	Flickenstein, Elizabeth - Fraser, Mrs. Gordon	August 1940 - October 1940	
1	9	General	Galleani, Humberto - Green, Theodore Francis	June 1940 - August 1941	
1	10	General	Green, William - Gunther, John	July 1940 - October 1941	Selected item was not filmed for privacy reasons.
1	11	General	Hamlin, Chauncey J. - Hildreth, W. S.	September 1940 - December 1941	
1	12	General	Hill, George W. - Hudson, Gardner C.	July 1940 - December 1941	
1	13	General	Hunt, Lawrence - Huntington-Wilson, F.M.	July 1940 - October 1941	
1	14	General	Hurley, Joseph P. - Huxley, Michael	July 1941 - August 1941	
1	15	General	Ilma, Viola - Kreutzer, Stanley	July 1940 - September 1941	
1	16	General	Law, Edwin - Lupton, Dilworth	June 1940 - October 1940	
1	17	General	Maag, Jr., William F. - Markin, Luther E.	June 1940 - November 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
1	18	General	Marlio, Louis - Maude, Alice	July 1940 - November 1941	
1	19	General	Mavris, N. G. -McKay, Maud W.	July 1940 - December 1941	
1	20	General	McKee, Katherine - McQuade, Victor J.	October 1940 - December 1941	
1	21	General	Meade, E. B. - Mills, Charles M.	June 1940 - October 1941	
1	22	General	Minchin, H. Cotton - Murray, Frank J.	June 1940 - December 1941	
1	23	General	McKee, Frederick C.	June 1940 - November 1941	
2	1	General	Moore, Hugh 1	May 1940 - October 1940	
2	2	General	Moore, Hugh 2	October 1940 - December 1940	
2	3	General	Moore, Hugh 3	January 1941 - May 1941	
2	4	General	Moore, Hugh 4	June 1941 - February 1942	
2	5	General	More, G.A. 1	August 1940 - October 1940	
2	6	General	More, G.A. 2	November 1940 - May 1941	
2	7	General	Nathan, Reuben S. - Noyes, Holton V.	June 1940 - September 1940	
2	8	General	Payne, Marshall J. - Putnam, F.B.	July 1940 - August 1940	
2	9	General	Raphael, Gail - Russell, G.M.	June 1940 - October 1940	
2	10	General	Samuel, Frank E. - Smith, Theodore	June 1940 - October 1940	
2	11	General	Smock, H. M. - Swope, Herbert Bayard	July 1940 - November 1940	
2	12	General	Talbott, E. Guy	October 1940 - December 1941	
2	13	General	Tauffleib, J. Catlin - Twitchell, Mrs. Ralph S.	July 1940 - November 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
2	14	General	University of North Carolina - Upton, T. Graydon	June 1940 - August 1940	
2	15	General	Walker, Addison - Wilkes, J. L.	July 1940 - November 1940	
2	16	General	Williams, Paul B. - Wynd, Mrs. Clarence	July 1940 - October 1940	
2	17	General	White, William Allen	June 1940 - October 1941	
2	18	Roger S. Greene	Biffle, Leslie L. - Bowker, Horace	September 1940 - December 1941	
2	19	Roger S. Greene	Braxton, Carter M. - Burnet, W.A.	July 1940 - November 1941	
2	20	Roger S. Greene	Brunauer, Esther Caukin	July 1940 - June 1941	Selected item was not filmed because of privacy reasons.
2	21	Roger S. Greene	Dadourian, H.M. - Dewey, George	November 1940 - December 1941	
2	22	Roger S. Greene	DeWilde, John C. - Dyer, Frank	November 1940 - November 1941	
2	23	Roger S. Greene	Douglas, Lewis W.	January 1941- September 1941	
2	24	Roger S. Greene	Early, Stephen - Escalante, Emilio	October 1940 - December 1941	
3	1	Roger S. Greene	Fairbank, J.K. - Foote, W.W.	November 1940 - December 1941	
3	2	Roger S. Greene	Forbes, Allan - Furlong, H.S.	November 1940 - December 1941	
3	3	Roger S. Greene	Gaffney, Rose - Goodhue, Martha	November 1940 - November 1941	
3	4	Roger S. Greene	Goodwin, Frank S. - Grill, Ora	November 1940 - December 1941	
3	5	Roger S. Greene	Hackett, Mrs. James K. - Hart, A.B.G.	June 1940 - December 1941	
3	6	Roger S. Greene	Hartman, Lee F. - Hentschke, Max	November 1940 - September 1941	
3	7	Roger S. Greene	Hartley, Livingston 1	November 1940 - March 1941	
3	8	Roger S. Greene	Hartley, Livingston 2	April 1941 - May 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
3	9	Roger S. Greene	Hartley, Livingston 3	May 1941 - December 1941	
3	10	Roger S. Greene	Jackson, C.D. - Juta, Jan	December 1940 - December 1941	
3	11	Roger S. Greene	Kahn, Alexander - Kinney, Jr., William O.	October 1940 - December 1941	Selected items have not been filmed for privacy reasons.
3	12	Roger S. Greene	Kinports, J.W. - Kyle, Raymond A.	December 1940 - December 1941	
3	13	Roger S. Greene	Laas, William - Lewis, Lawrence	December 1940 - November 1941	
3	14	Roger S. Greene	Libby, Charles T. - Little, Thomas E.	December 1940 - December 1941	Selected items have not been filmed for privacy reasons.
3	15	Roger S. Greene	Loeb, William - Lyness, Paul I.	November 1940 - December 1941	
3	16	Roger S. Greene	McKee, Frederick C.	November 1940 - June 1941	
3	17	Roger S. Greene	Moore, Hugh	December 1940 - July 1941	
4	1	Roger S. Greene	Nadolinski, John C. - Noyes, H.H.	November 1940 - November 1941	
4	2	Roger S. Greene	Oakes, Mrs. T.J. - Ozanne, Charles	November 1940 - October 1941	
4	3	Roger S. Greene	Palhinha, M. - Platt, Washington	November 1940 - November 1941	
4	4	Roger S. Greene	Pol, John - Pulsifer, Susan Nichols	December 1940 - November 1941	
4	5	Roger S. Greene	Patterson, Jean (Mrs. Rushmore Patterson)	November 1940 - April 1941	
4	6	Roger S. Greene	Power, Thomas L.	February 1941 - November 1941	
4	7	Roger S. Greene	Quimby, Ernest S.	May 1941 - November 1941	
4	8	Roger S. Greene	Ransom, Leon A. - Robinson, David	November 1940 - December 1941	
4	9	Roger S. Greene	Roe, Mrs. B. F. - Ryder, J. M.	November 1940 - November 1941	
4	10	Roger S. Greene	Randolph, Julian	October 1940 - September 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
4	11	Roger S. Greene	Sackett, B. Edwin - Secretary of Agriculture	November 1940 - September 1941	
4	12	Roger S. Greene	Seibels, R.E. - Soffner, Heinz	November 1940 - January 1942	
4	13	Roger S. Greene	Solt, Guy W. - Szekely, Joseph L.	November 1940 - December 1941	
4	14	Roger S. Greene	Scudder, Evarts Seelye	December 1940 - April 1941	
4	15	Roger S. Greene	Taber, Marion R. - Thomson, J. Oscar	November 1940 - November 1941	
4	16	Roger S. Greene	Tiltman, Hessell - Tymann, H. W.	July 1940 - May 1941	
4	17	Roger S. Greene	Van Arx, Hugo - Von Polenz, Helena (Baroness)	December 1940 - May 1941	
4	18	Roger S. Greene	Wagner, Ruth - Wells, George J.	October 1940 - November 1941	
4	19	Roger S. Greene	Wen-Hao, Wong - Wylan, Harry	November 1940 - December 1941	
4	20	Roger S. Greene	White, William Allen	November 1940 - April 1941	
5	1	Roger S. Greene	Yarnell, Harry E. - Younkin, Sally	November 1940- June 1941	Selected items have not been filmed for privacy reasons.
5	2	Roger S. Greene	Young, P.L.	August 1940 - February 1941	
5	3	Inter-Office	Inter-Office 1	June 1940	
5	4	Inter-Office	Inter-Office 2	July 1-15, 1940	
5	5	Inter-Office	Inter-Office 3	July 16-31, 1940	Selected items were not filmed for privacy reasons.
5	6	Inter-Office	Inter-Office 4	August 1-14, 1940	
5	7	Inter-Office	Inter-Office 5	August 15-30, 1940	
5	8	Inter-Office	Inter-Office 6	September 3-13, 1940	
5	9	Inter-Office	Inter-Office 7	September 16-31, 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
5	10	Inter-Office	Inter-Office 8	October 1940	
5	11	Inter-Office	Inter-Office 9	November 1940	Selected items were not filmed for privacy reasons.
5	12	Inter-Office	Inter-Office 10	December 1940	
5	13	Inter-Office	Inter-Office 11	January 1941	
5	14	Inter-Office	Inter-Office 12	February 1941	Selected items were not filmed for privacy reasons.
5	15	Inter-Office	Inter-Office 13	March 1941	
5	16	Inter-Office	Inter-Office 14	April 1941	
5	17	Inter-Office	Inter-Office 15	May 1941-June 1941	
5	18	Inter-Office	Inter-Office 16	October 1941	
5	19	Inter-Office	Inter-Office 17	November 1941	
5	20	Inter-Office	Inter-Office 18	December 1941	
5	21	Inter-Office	Inter-Office 19	January 1942	
5	22	Inter-Office	Inter-Office 20	February 1942 - May 1942	
5	23	State and Local Chapters	Agrafiotis, Chris J. - Armstrong, Lawrence D.	February 1941 - July 1941	
6	1	State and Local Chapters	Barker, A.E. - Bradley, Rolland	October 1940 - June 1941	
6	2	State and Local Chapters	Blaisdell, Donald C.	December 1940 - July 1941	Selected items were not filmed for privacy reasons.
6	3	State and Local Chapters	Cairns, Dorian - Crandon, Charles H.	December 1940 - July 1941	
6	4	State and Local Chapters	Doyle, Mrs. Phillip - Dyer, Frank	December 1940 - April 1941	
6	5	State and Local Chapters	Freret, Douglass V. - Fry, Marie B.	November 1940 - March 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
6	6	State and Local Chapters	Emerson, William	December 1940 - November 1941	
6	7	State and Local Chapters	Goodwin, Frank S.	April 1941-May 1941	
6	8	State and Local Chapters	Hale, Robert - Hogg, J.C.	November 1940 - October 1941	
6	9	State and Local Chapters	Jaeger, Edgar M. - Jones, John	May 1941 - July 1941	Selected items were not filmed for privacy reasons.
6	10	State and Local Chapters	Kizer, B. H.	December 1940 - September 1941	
6	11	State and Local Chapters	Lewis, Robert W. - Lyness, Paul I.	July 1940 - November 1941	
6	12	State and Local Chapters	May, Armand - Morrison, John A.	November 1940 - October 1941	
6	13	State and Local Chapters	Nixon, Gwendolen H. - Nolan, Helen Jean	November 1940 - November 1941	
6	14	State and Local Chapters	Ogle, Mr. - Osborne, Lithgow	September 1940 - April 1941	
6	15	State and Local Chapters	Parry, Albert - Priestley, W. E.	November 1940 - June 1941	
6	16	State and Local Chapters	Read, Conyers - Rowell, Chester	November 1940 - October 1941	
6	17	State and Local Chapters	Sands, Oliver J. - Stillman, Michael	November 1940 - November 1941	
6	18	State and Local Chapters	Taylor, George L. - Tyler, Frank E.	November 1940 - July 1941	
6	19	State and Local Chapters	Wallis, J. Kendall - Woodlaw, Robert	April 1941 - July 1941	
		Administrative Management: Daily Reports			
6	20		Daily Reports 1	May 1940 - June 1940	
6	21		Daily Reports 2	July 1940	
6	22		Daily Reports 3	August 1940	
6	23		Daily Reports 4	September 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
6	24		Daily Reports 5	October 1940	
6	25		Daily Reports 6	November 1940	
6	26		Daily Reports 7	December 1940	
7	1		Daily Reports 8	January 1941	
7	2		Daily Reports 9	February 1941	
7	3		Daily Reports 10	March 1941	
7	4		Daily Reports 11	April 1941	
7	5		Daily Reports 12	May 1941	
7	6		Daily Reports 13	June 1941	
7	7		Daily Reports 14	July 1941	
		Administrative Management: Subject Files			
7	8		Advertisements: Reaction to	May 1941 - June 1941	
7	9		Advertisements: Stop Hitler, Now!	June 1940	
7	10		Agricultural Situation	January 1941	
7	11		Amerasia	November 1940 - January 1941	
7	12		America First Committee: Correspondence	December 1940 - July 1941	
7	13		America First Committee: Memoranda	October 1940 - May 1941	
7	14		America First Committee: Newspaper Clippings and Pamphlets	October 1940 - October 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
7	15		American Committee for the Defense of British Homes	July 1940 - August 1941	
7	16		American Committee for the Non-Participation in Japanese Aggression	February 1941 - March 1941	
7	17		American Defenders of Freedom	May 1940 - March 1941	
7	18		American Legion	August 1940 - September 1941	
7	19		American Overseas Defense Committee	February 1941	
7	20		American Peace Mobilization	March 1941	
7	21		American Volunteers/Foreign Enlistments	March 1941	
7	22		Anti-Semitism: Congress: Rankin (Mississippi) and Edelstein	June 1941	
7	23		Artists' Committee	July 1940	
7	24		Aviation Committee	July 1940 - June 1941	
7	25		British Empire and British Commonwealth, Composition of	January 1941	
7	26		"Buy British"	November 1940 - May 1941	
7	27		Caskets, Purchase of (War Department)	N.D.	
7	28		Change of Committee Name	May 1941 - June 1941	
7	29		Clergymen	June 1941	
7	30		Convention Plan, National	December 1940	
7	31		Convoy Situation	March 1941 - May 1941	
7	32		Council for Democracy	1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
7	33		Council of One Thousand	September 1940 - March 1941	
7	34		Crank Letters	July 1940 - November 1941	
8	1		Destroyers	July 1940	
8	2		Emergency Basis	April 1941	
8	3		Emergency Powers of the President	August 1940 - July 1941	
8	4		Employees of The Committee to Defend America by Aiding the Allies (CDAAA)	June 1940 - September 1940	
8	5		English Speaking Union	February 1941	
8	6		Exporters: Steel and Iron Control Regulations	November 1940 - March 1941	
8	7		Facts About The Committee To Defend America by Aiding the Allies (CDAAA)	September 1940	
8	8		Far Eastern Situation	December 1940 - June 1941	
8	9		Fashion Show (to benefit CDAAA)	N.D.	
8	10		Federal Research	November 1940 - December 1940	
8	11		Field Workers	May 1941 - June 1941	
8	12		Fight For Freedom Committee	March 1941 - July 1941	
8	13		Financial Reports	June 1940 - November 1942	
8	14		Flying Crusade	N.D.	
8	15		Food for Europe	August 1940	
8	16		France Forever Committee	December 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
8	17		Franco-American Meeting	November 1940	
8	18		Fraudulent Postcards	March 1941 - July 1941	
8	19		Freedom Rally (New York Chapter)	April 1941 -May 1941	
8	20		French Radio Broadcasts, WURL Foundation: Correspondence	June 1940 - February 1941	
8	21		French Radio Broadcasts, WURL Foundation: Report	N.D.	
8	22		Friends of Democracy (Kansas City, MO)	May 1940 - July 1941	
8	23		Friends of the French Republic, Aims of the (Les Amis de la Democratique Francais)	January 1941	
8	24		Furworkers Committee	November 1940	
8	25		German-American Relief Committee	March 1941	
8	26		Greek Relief	November 1940 - December 1940	
8	27		Harlem Committee	August 1940	
8	28		Harriman-Wheeler Letter	September 1941	
8	29		Harvard Group: American Defense	November 1940 - July 1941	
8	30		Hoover Plan for Feeding Five Democracies	December 1940 - April 1941	
8	31		Iceland Situation	July 1941	
8	32		International Coordination Council	June 1941 - July 1941	
8	33		Irish Situation	November 1940 - January 1941	
8	34		Japan: Boycott	April 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
8	35		Japan: Embargo on	October 1940 - April 1941	
8	36		Lend-Lease Bill H.R. 1776: General	January 1941 - April 1941	
8	37		Lend-Lease Bill H.R. 1776: Correspondence (Blodgett III, Delos A. - Visscher, Maurice B.)	January 1941 - March 1941	
8	38		London Outpost of CDAAA	November 1940 - December 1941	
8	39		Loyal Americans of German Descent	April 1941 - July 1941	
8	41		Mail: Digest of	June 1940 - July 1940	
8	42		Meetings and Broadcasts: Scheduled	September 1940 - January 1941	
8	43		Negro Situation: Correspondence	June 1940 - July 1941	
8	44		Negro Situation: Pamphlets and Newspaper Clippings	1940 - 1941	
8	40		Mail: Analysis of Appeals	June 1940 - October 1940	
9	1		Neutrality Act	November 1940 - June 1941	
9	2		New Chapter Division	February 1941 - April 1941	
9	3		Newsletter, Plan for Weekly	July 1940	Folder was not filmed because duplicate copies were found elsewhere.
9	4		New York Committee to Aid Britain by Reciprocal Trade	May 1941	
9	5		News Service, William Allen White Committee	August 1940	
9	6		Newsletter, Plan for Weekly Washington	July 1940	
9	7		No Foreign Wars Committee	N.D.	
9	8		Offers of Assistance	January 1941 - July 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
9	9		Oil Shipments to Japan	May 1941 - July 1941	
9	10		Opposition Publicity	January 1941 - May 1941	
9	11		Organization of CDAAA	N.D.	
9	12		Organizations in Favor of CDAAA	N.D.	
9	13		Peace Mobilization Conference (Chicago, IL)	July 1940 - September 1940	
9	14		Petitions (Correspondence Regarding)	September 1940 - June 1941	
9	15		Plans for CDAAA	October 1940	
9	16		Posters	February 1941 - April 1941	
9	17		President of United States, Address to by Lewis W. Douglas and Mrs. J. Borden Harriman (May 22, 1941)	May 1941 - June 1941	
9	18		Promotional Material, Catalogue of	August 1940 - December 1940	
9	19		Publicity Schedules	August 1940 - October 1940	
9	20		Registration for Fund-Raising	June 1940	
9	21		Speakers Bureau	July 1940	
9	22		Statement of Program [CDAAA]	July 1940 - October 1940	
9	23		St. Lawrence Waterway Project (Niagara/Buffalo Committee)	March 1941 - April 1941	
9	24		Save the Children Federation [Sir Robert Mayer]	January 1941 - June 1941	
9	25		Scotland, American Medical Clubs of	November 1940 - January 1941	
9	26		Scottish Clans Evacuation Plan, Committee of	February 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
9	27		Scrap Metals, Collection of	August 1940 - March 1941	
9	28		Student Defenders of Democracy	March 1941 - April 1941	
9	29		Suggestions: Andrews, Paul Shipman - Cusumano, Charles L.	July 1940 - July 1941	
9	30		Suggestions: Davis, Charles - Joseph, Rupert L.	June 1940 - July 1941	
9	31		Suggestions: Kend, Mrs. Lee - Radley, Guy R.	June 1940 - July 1941	
9	32		Suggestions: Rhoades, Don W. - Szeliski, Victor Von	May 1940 - July 1941	
9	33		Suggestions: Taber, Sophie - Yardley, John L. M.	June 1940 - August 1941	
10	1		Suggestions: Compilations	June 1940	
10	2		Suggestions: Response to February 1941 Statement of Policy	March 1941	
10	3		Suggestions: Response to May 1941 Statement of Policy	May 1941 - June 1941	
10	4		Suggestions: Response to September 1941 Statement of Policy	August 1941 - October 1941	
10	5		United Americans [Orville McPherson, National Chair]	February 1941 - May 1941	
10	6		War Referendum: Ludlow Agreement	June 1941 - July 1941	
10	7		Wheeler, Senator Burton K.	August 1940 - May 1941	
10	8		White, William A.: Letters and Telegrams	May 1940 - December 1940	
10	9		Writers Committee	January 1941	
10	10		Women United	April 1941 - May 1941	
10	11		Young America	April 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
		Executive Committee: Correspondence			
10	12		Correspondence	January 1941 - December 1941	
		Executive Committee: Minutes			
10	13		Minutes 1	June 1940 - July 1940	Selected items were not filmed for privacy reasons.
10	14		Minutes 2	August 1940	
10	15		Minutes 3	September 1940 - October 1940	
10	16		Minutes 4	November 1940 - December 1940	
10	17		Minutes 5	January 1941	
10	18		Minutes 6	February 1941	Selected items were not filmed for privacy reasons.
10	19		Minutes 7	March 1941 - April 1941	
10	20		Minutes 8	May 1941	
10	21		Minutes 9	June 1941	
10	22		Minutes 10	July 1941 - January 1942	
		Executive Committee: National Committee			
11	1		Members	May 1940 - January 1941	Folder was not filmed for privacy reasons.
11	2		Invitations to Serve	October 1940 - June 1941	
		Executive Committee; National Policy Board			
11	3		Members	August 1940 - March 1941	Folder was not filmed for privacy reasons.

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
11	4		Invitations to Serve	February 1941 - June 1941	
11	5		Minutes	September 1940 - May 1941	
11	6		Correspondence	June 1940 - December 1941	
		State and Local Chapters: Administrative			
11	7		Chapter Organization	April 1941 - October 1941	
11	8		Status of Chapters	October 1940 - November 1940	
11	9		Questionnaires: 1, 3 - 20	July 1940	
11	10		Questionnaires: 21 - 39	July 1940	
		State and Local Chapters: Correspondence			
11	11		Thomas, Frances [Mrs. Harrison Thomas]	April 1941 - May 1942	Selected items were not filmed for privacy reasons.
		State and Local Chapters: Field Representatives			
11	12		Blaisdell, Donald C.	November 1940 - February 1941	
11	13		Cullen, E. Fred	June 1941 - July 1941	Selected items were not filmed for privacy reasons.
11	14		Eliot, Mather	November 1941 - February 1942	
11	15		Goodwin, Frank S.	April 1941 - May 1941	
11	16		McGuire, Marie 1 (Mrs. A.J. McGuire)	February 1941 - May 1941	Selected items were not filmed for privacy reasons.
11	17		McGuire, Marie 2 (Mrs. A.J. McGuire)	May 1941 - November 1941	
11	18		Platt, Washington	May 1941 - June 1941	
11	19		Smith, Theodore 1	July 1940	Selected items were not filmed for privacy reasons.

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
11	20		Smith, Theodore 2	August 1940 - March 1941	
12	1		Winters, A.C.1	October 1941 - December 1941	
12	2		Winters, A.C. 2	January 1942 - February 1942	
12	3		Winters, A.C. 3	March 1942 - June 1942	
		State and Local Chapters: Chapter Records			
12	4	Alabama	Birmingham	June 1940 - December 1941	
12	5	Alabama	Mobile	June 1940 - August 1941	
12	6	Alabama	Montgomery	January 1941 - October 1941	
12	7	Alabama	Sheffield	October 1940 - July 1942	
12	8	Alabama	Tuscaloosa	August 1941 - October 1941	
12	9	Arizona	Phoenix	June 1940 - January 1942	
12	10	Arizona	Tucson	June 1940 - February 1942	
12	11	Arkansas	Clarksville	June 1940 - September 1941	
12	12	Arkansas	Marianna	April 1941 - October 1941	
12	13	California	Anaheim	August 1940 - January 1942	
12	14	California	Arcadia	August 1940 - September 1941	
12	15	California	Auburn	January 1941 - October 1941	
12	16	California	Berkeley	July 1940 - March 1942	
12	17	California	Buellton	February 1941 - August 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
12	18	California	Chico	June 1940 - September 1941	
12	19	California	Claremont	June 1940 - January 1941	
12	20	California	Fillmore	August 1940 - March 1941	
12	21	California	Fresno	September 1940 - October 1941	
12	22	California	Gardena	June 1940 - March 1941	
12	23	California	La Jolla	June 1940 - August 1941	Selected item was not filmed for privacy reasons.
12	24	California	Long Beach	June 1940 - July 1941	
12	25	California	Los Angeles 1	May 1940 - June 1940	
12	26	California	Los Angeles 2	July 1940 - August 1940	
12	27	California	Los Angeles 3	August 1940 - December 1940	
12	28	California	Los Angeles 4	January 1941 - March 1941	
12	29	California	Los Angeles 5	March 1941 - July 1941	
12	30	California	Los Angeles 6	August 1941 - December 1941	
13	1	California	Los Gatos	July 1940 - October 1941	
13	2	California	Oakland	August 1940 - December 1940	
13	3	California	Ojai	June 1940 - March 1941	
13	4	California	Palo Alto	June 1940 - March 1942	
13	5	California	Pasadena 1	June 1940 - January 1941	
13	6	California	Pasadena 2	February 1941 - January 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
13	7	California	San Diego	June 1940 - May 1942	
13	8	California	San Francisco 1	May 1940 - June 1940	
13	9	California	San Francisco 2	June 1940 - August 1940	
13	10	California	San Francisco 3	September 1940 - October 1940	
13	11	California	San Francisco 4	November 1940 - December 1940	
13	12	California	San Francisco 5	January 1941 - February 1941	
13	13	California	San Francisco 6	March 1941 - April 1941	
13	14	California	San Francisco 7	May 1941 - June 1941	
13	15	California	San Francisco 8	July 1941	
13	16	California	San Francisco 9	August 1941 - September 1941	
13	17	California	San Francisco 10	September 1941 - October 1941	
13	18	California	San Francisco 11	November 1941 - December 1941	
13	19	California	San Francisco 12	January 1942 - May 1942	
14	1	California	Santa Barbara 1	June 1940 - July 1940	
14	2	California	Santa Barbara 2	August 1940 - December 1940	
14	3	California	Santa Barbara 3	January 1941 - December 1941	
14	4	California	Santa Monica	June 1940 - January 1942	
14	5	Colorado	Report of Office Activities	January 1941 - March 1941	
14	6	Colorado	Colorado Springs	July 1940 - January 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
14	7	Colorado	Denver 1	May 1940 - August 1940	
14	8	Colorado	Denver 2	September 1940 - December 1940	
14	9	Colorado	Denver 3	January 1941 - March 1941	
14	10	Colorado	Denver 4	April 1941 - July 1941	
14	11	Colorado	Denver 5	August 1941 - December 1941	
14	12	Colorado	Denver 6	January 1942 - July 1942	
14	13	Colorado	Pueblo	August 1940 - November 1941	
14	14	Connecticut	Bridgeport	May 1941 - December 1941	
14	15	Connecticut	Bristol	December 1940 - July 1942	
14	16	Connecticut	Brookfield	September 1940 - December 1941	
14	17	Connecticut	Darien	June 1940 - April 1942	
14	18	Connecticut	Greenwich	May 1940 - December 1941	
14	19	Connecticut	Hartford 1	June 1940 - August 1940	
14	20	Connecticut	Hartford 2	September 1940 - January 1941	
14	21	Connecticut	Hartford 3	January 1941 - December 1941	
14	22	Connecticut	New Canaan	May 1940 - March 1942	
15	1	Connecticut	New Haven 1	May 1940 - July 1940	Selected items were not filmed for privacy reasons.
15	2	Connecticut	New Haven 2	July 1940 - November 1940	
15	3	Connecticut	New Haven 3	December 1940 - July 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
15	4	Connecticut	New Haven 4	August 1941 - July 1942	
15	5	Connecticut	Newtown	June 1940 - February 1942	
15	6	Connecticut	Norwalk	June 1940 - October 1941	
15	7	Connecticut	Salisbury	October 1940 - April 1942	
15	8	Connecticut	Sharon	September 1940 - November 1941	
15	9	Connecticut	Stamford	December 1940 - November 1941	
15	10	Connecticut	Waterbury	June 1940 - April 1942	
15	11	Delaware	Dover	June 1940 - March 1942	
15	12	Delaware	Newark	June 1940 - October 1941	
15	13	District of Columbia	District of Columbia 1	May 1940 - September 1940	
15	14	District of Columbia	District of Columbia 2	October 1940 - January 1941	Selected items were not filmed for privacy reasons.
15	15	District of Columbia	District of Columbia 3	February 1941 - January 1942	
15	16	Florida	Bradenton	August 1940 - October 1941	
15	17	Florida	Gainesville	October 1940 - January 1942	
15	18	Florida	Homestead	July 1940 - April 1941	
15	19	Florida	Jacksonville 1	June 1940 - August 1940	
15	20	Florida	Jacksonville 2	September 1940 - January 1942	
15	21	Florida	Miami 1	June 1940 - August 1940	
15	22	Florida	Miami 2	August 1940 - December 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
15	23	Florida	Miami 3	January 1941 - May 1941	
15	24	Florida	Miami 4	June 1941 - December 1941	
16	1	Florida	Orlando 1	August 1940 - November 1941	
16	2	Florida	Orlando 2	December 1941 - June 1942	
16	3	Florida	Palatka	November 1940 - December 1941	
16	4	Florida	Sarasota	August 1940 - December 1941	
16	5	Florida	St. Petersburg	September 1940 - June 1941	
16	6	Florida	Tallahassee	July 1940 - December 1941	
16	7	Florida	Tampa	June 1940 - March 1941	
16	8	Florida	Winter Park	November 1941	
16	9	Georgia	Albany	October 1940 - October 1941	
16	10	Georgia	Athens	May 1940 - November 1941	
16	11	Georgia	Atlanta 1	June 1940 - December 1940	Selected items were not filmed for privacy reasons.
16	12	Georgia	Atlanta 2	January 1941 - April 1941	
16	13	Georgia	Atlanta 3	May 1941 - June 1941	
16	14	Georgia	Atlanta 4	June 1941 - May 1942	
16	15	Georgia	Augusta	August 1940 - June 1942	
16	16	Georgia	Brunswick	December 1940 - October 1941	
16	17	Georgia	La Grange	November 1940 - January 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
16	18	Georgia	Milledgeville	June 1940 - October 1941	
16	19	Georgia	Monroe	February 1941 - October 1941	
16	20	Georgia	Savannah	November 1940 - October 1941	
16	21	Georgia	Thomaston	December 1940 - November 1941	
16	22	Georgia	Armand May, Southern Zone Chair 1	September 1940 - December 1940	
16	23	Georgia	Armand May, Southern Zone Chair 2	January 1941 - February 1941	
16	24	Georgia	Armand May, Southern Zone Chair 3	March 1941 - May 1941	
16	25	Georgia	Armand May, Southern Zone Chair 4	June 1941 - August 1941	
16	26	Georgia	Armand May, Southern Zone Chair 5	September 1941 - January 1942	
16	27	Idaho	Boise	June 1940 - January 1941	
17	1	Illinois	Alton	May 1941 - September 1941	
17	2	Illinois	Bloomington	May 1940 - October 1940	
17	3	Illinois	Chicago 1	May 1940 - June 1940	Selected items were not filmed for privacy reasons.
17	4	Illinois	Chicago 2	July 1940 - September 1940	
17	5	Illinois	Chicago 3	October 1940 - December 1940	
17	6	Illinois	Chicago 4	January 1941 - February 1942	
17	7	Illinois	DuPage County	July 1940 - June 1941	
17	8	Illinois	East St. Louis	October 1940 - December 1941	
17	9	Illinois	Evanston	August 1940 - January 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
17	10	Illinois	Freeport	May 1941 - December 1941	
17	11	Illinois	Glen Ellyn	September 1941 - November 1941	
17	12	Illinois	Lake Forest	December 1940 - December 1941	
17	13	Illinois	Madison	October 1941	
17	14	Illinois	Moline	June 1940 - December 1941	
17	15	Illinois	Rockford	August 1940 - November 1941	
17	16	Illinois	Springfield	June 1940 - October 1941	
17	17	Illinois	Urbana	May 1940 - December 1941	
17	18	Illinois	Winnetka	September 1940 - December 1941	
17	19	Indiana	Bloomington	May 1940 - March 1941	
17	20	Indiana	Crawfordsville	July 1940 - November 1940	
17	21	Indiana	Fort Wayne	June 1940 - April 1942	
17	22	Indiana	Gary	May 1940 - November 1940	
17	23	Indiana	Hammond	January 1942	
17	24	Indiana	Indianapolis 1	June 1940 - October 1940	
17	25	Indiana	Indianapolis 2	November 1940 - March 1941	
17	26	Indiana	Indianapolis 3	April 1941 - February 1942	
17	27	Indiana	South Bend	June 1940 - October 1941	
17	29	Iowa	Avoca	June 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
17	28	Iowa	Audubon	June 1940 - December 1941	
17	30	Iowa	Council Bluffs	September 1940 - June 1942	
17	31	Iowa	Des Moines 1	May 1940 - August 1940	
17	32	Iowa	Des Moines 2	September 1940 - May 1942	
17	33	Iowa	Forest City	June 1940 - June 1942	
17	34	Iowa	Orange City	June 1940 - June 1942	
17	35	Iowa	Red Oak	December 1940 - June 1942	
18	1	Kansas	Hutchinson	August 1940 - December 1941	
18	2	Kansas	Kansas City	August 1940 - April 1941	
18	3	Kansas	Pittsburg	June 1940 - November 1941	
18	4	Kansas	Salina	May 1940 - June 1942	
18	5	Kansas	Wichita	July 1940 - November 1941	
18	6	Kentucky	Auburn	November 1940 - December 1941	
18	7	Kentucky	Bardstown	September 1940 - December 1941	
18	8	Kentucky	Cromwell	March 1941 - May 1942	
18	9	Kentucky	Lexington	June 1940 - November 1941	
18	10	Kentucky	Louisville	June 1940 - August 1941	
18	11	Kentucky	Paducah	March 1941 - November 1941	
18	12	Louisiana	Baton Rouge	November 1940 - December 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
18	13	Louisiana	New Orleans 1	June 1940 - December 1940	
18	14	Louisiana	New Orleans 2	December 1940 - March 1941	
18	15	Louisiana	New Orleans 3	April 1941 - November 1941	
18	16	Maine	Maine 1	May 1940 - February 1941	Selected items were not filmed for privacy reasons.
18	17	Maine	Maine 2	March 1941 - January 1942	
18	18	Maryland	Baltimore 1	May 1940 - September 1940	Selected item was not filmed for privacy reasons.
18	19	Maryland	Baltimore 2	October 1940 - December 1940	
18	20	Maryland	Baltimore 3	January 1941 - December 1941	
18	21	Massachusetts	State Records 1	May 1940 - September 1940	
18	22	Massachusetts	State Records 2	January 1941 - June 1942	
19	1	Massachusetts	Boston 1	May 1940 - June 1940	Selected items were not filmed for privacy reasons.
19	2	Massachusetts	Boston 2	July 1940 - August 1940	
19	3	Massachusetts	Boston 3	September 1940 - October 1940	
19	4	Massachusetts	Boston 4	November 1940 - March 1941	
19	5	Massachusetts	Boston 5	April 1941 - August 1941	
19	6	Massachusetts	Boston 6	September 1941 - March 1942	
19	7	Massachusetts	Armstrong, Irene	July 1941 - January 1942	
19	8	Michigan	Ann Arbor 1	May 1940 - December 1940	Selected items were not filmed for privacy reasons.
19	9	Michigan	Ann Arbor 2	January 1941 - November 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
19	10	Michigan	Birmingham	July 1940 - May 1941	
19	11	Michigan	Detroit 1	May 1940 - October 1941	Selected items were not filmed for privacy reasons.
19	12	Michigan	Detroit 2	November 1941 - April 1942	
19	13	Michigan	Grand Rapids	December 1940 - January 1942	
19	14	Michigan	Kalamazoo	June 1940 - February 1942	
19	15	Michigan	Lakeview	August 1940 - March 1941	
19	16	Michigan	Lansing	September 1940 - January 1942	
19	17	Michigan	Milford	December 1940 - March 1941	
19	18	Michigan	Muskegon	May 1940 - February 1941	
19	19	Michigan	Saginaw	June 1940 - February 1942	
19	20	Michigan	Ypsilanti	March 1941	
19	21	Minnesota	Albert Lea	October 1940 - June 1941	
19	22	Minnesota	Deluth	June 1940 - November 1941	
19	23	Minnesota	Minneapolis 1	July 1940 - February 1941	
19	24	Minnesota	Minneapolis 2	March 1941 - August 1941	
20	1	Minnesota	St. Paul	June 1940 - March 1942	
20	2	Minnesota	Waseca	August 1940 - January 1942	
20	3	Mississippi	Jackson	August 1940 - May 1941	
20	4	Mississippi	McComb	April 1942 - June 1942	Selected items were not filmed for privacy reasons.

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
20	5	Mississippi	Picayune	May 1940 - August 1941	
20	6	Mississippi	Rosedale	August 1940 - January 1942	
20	7	Mississippi	Vicksburg	February 1941 - July 1941	
20	8	Missouri	Bonne Terre	June 1940 - August 1941	
20	9	Missouri	Carthage	June 1940 - March 1941	
20	10	Missouri	Columbia	August 1940 - August 1941	
20	11	Missouri	Kansas City 1	May 1940 - April 1941	Selected items were not filmed for privacy reasons.
20	12	Missouri	Kansas City 2	May 1941 - March 1942	
20	13	Missouri	Kansas City, Junior Committee	August 1940	
20	14	Missouri	Neosho	June 1940 - March 1941	
20	15	Missouri	Springfield	May 1941 - October 1941	
20	16	Missouri	St. Joseph	August 1940 - March 1941	
20	17	Missouri	St. Louis 1	May 1940 - September 1940	Selected items were not filmed for privacy reasons.
20	18	Missouri	St. Louis 2	October 1940 - March 1942	
20	19	Montana	Great Falls	August 1940 - February 1941	
20	20	Montana	Helena	March 1941 - June 1942	
20	21	Nebraska	Geneva	June 1940 - June 1942	
20	22	Nebraska	Lincoln	February 1941 - February 1942	
20	23	Nebraska	Omaha	June 1940 - November 1941	Selected items were not filmed for privacy reasons.

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
20	24	Nebraska	Ord	October 1940 - March 1942	
20	25	Nebraska	Waterloo	February 1941 - April 1941	
20	26	Nevada	Reno	June 1940 - July 1941	
20	27	New Hampshire	State	May 1940 - August 1941	
20	28	New Hampshire	Concord	August 1940 - January 1942	
21	1	New Jersey	Asbury Park	June 1940 - June 1941	
21	2	New Jersey	Atlantic City 1	June 1940 - January 1941	
21	3	New Jersey	Atlantic City 2	February 1941 - February 1942	
21	4	New Jersey	Elizabeth	June 1940 - December 1941	
21	5	New Jersey	Englewood 1	May 1940 - February 1941	
21	6	New Jersey	Englewood 2	March 1941 - February 1942	
21	7	New Jersey	Freehold	March 1941 - February 1942	
21	8	New Jersey	Glen Ridge	October 1941	
21	9	New Jersey	Jersey City	June 1940 - September 1941	
21	10	New Jersey	Montclair	June 1940 - August 1941	
21	11	New Jersey	Morris County	June 1940 - November 1941	
21	12	New Jersey	Newark	July 1940 - July 1942	
21	13	New Jersey	Paterson	May 1940 - February 1942	
21	14	New Jersey	Plainfield	May 1941 - June 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
21	15	New Jersey	Princeton 1	August 1940 - April 1941	
21	16	New Jersey	Princeton 2	April 1941 - February 1942	
21	17	New Jersey	Ridgefield Park	July 1940 - June 1942	
21	18	New Jersey	Rumson	June 1941 - September 1941	
21	19	New Jersey	Trenton	May 1940 - November 1941	
21	20	New Jersey	Vineland	November 1940 - May 1942	
21	21	New Jersey	West Essex County [Caldwell and Roseland]	June 1940 - March 1941	
21	22	New Mexico	Albuquerque	August 1940 - August 1941	
21	23	New Mexico	Santa Fe	June 1940 - September 1941	
21	24	New York	Albany	June 1940 - July 1942	
21	25	New York	Ballston Spa	June 1940 - March 1942	
21	26	New York	Binghamton 1	June 1940 - July 1940	
21	27	New York	Binghamton 2	August 1940 - February 1942	
22	1	New York	Bronxville	September 1940 - May 1941	
22	2	New York	Brooklyn	April 1941 - November 1941	
22	3	New York	Buffalo 1	June 1940 - December 1940	
22	4	New York	Buffalo 2	January 1941 - April 1942	
22	5	New York	Cedarhurst, Long Island	June 1940 - January 1942	
22	6	New York	Cornwall	June 1940 - March 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
22	7	New York	Elmira	September 1940 - December 1941	
22	8	New York	Essex County 1	June 1940 - October 1940	
22	9	New York	Essex County 2	November 1940 - December 1941	
22	10	New York	Geneva	June 1940 - February 1942	
22	11	New York	Glens Falls	June 1940 - June 1941	
22	12	New York	Goshen	June 1940 - July 1942	
22	13	New York	Great Neck, Long Island	August 1940 - July 1941	
22	14	New York	Hamilton	June 1940 - June 1941	
22	15	New York	Ithaca 1	June 1940 - August 1940	
22	16	New York	Ithaca 2	October 1940 - May 1942	
22	17	New York	Katonah	September 1940 - September 1941	
22	18	New York	Lake Placid	July 1940 - June 1942	
22	19	New York	Millbrook	December 1940 - September 1941	
22	20	New York	Mount Vernon	August 1941 - April 1942	
22	21	New York	Nassau County 1	June 1940 - January 1941	
22	22	New York	Nassau County 2	February 1941 - December 1941	
22	23	New York	New York City: Minutes	May 1940 - June 1940	
22	24	New York	New York City 1	May 1940 - June 10, 1940	
22	25	New York	New York City 2	June 11, 1940 - June 15, 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
22	26	New York	New York City 3	June 16, 1940 - June 30, 1940	
23	1	New York	New York City 4	July 1940 - August 1940	
23	2	New York	New York City 5	September 3, 1940 - September 19, 1940	
23	3	New York	New York City 6	September 20, 1940 - September 30, 1940	
23	4	New York	New York City 7	October 1940	
23	5	New York	New York City 8	November 1940	
23	6	New York	New York City 9	December 1, 1940 - December 14, 1940	
23	7	New York	New York City 10	December 15, 1940 - May 1941	
23	8	New York	New York City: Youth Division	June 1940 - October 1940	
23	9	New York	Northeast Dutchess County	July 1940 - February 1942	
23	10	New York	Ossining	July 1941 - November 1941	
23	11	New York	Oyster Bay, Long Island	November 1940 - December 1941	
23	12	New York	Peekskill	September 1941 - December 1941	
23	13	New York	Port Washington	September 1940 - November 1941	
23	14	New York	Poughkeepsie	June 1940 - December 1941	
23	15	New York	Rochester 1	May 1940 - October 1940	
23	16	New York	Rochester 2	November 1940 - May 1941	
23	17	New York	Rockville Center	December 1940 - August 1941	
23	18	New York	Saratoga Springs	May 1941 - October 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
23	19	New York	Scarborough	September 1941 - February 1942	
23	20	New York	Schenectady	May 1940 - February 1942	
23	21	New York	Syracuse	May 1940 - June 1942	
23	22	New York	Utica	July 1940 - August 1941	
23	23	New York	Warwick	June 1940 - March 1941	
23	24	New York	Westchester County	October 1941 - April 1942	
23	25	New York	Woodstock	July 1940 - December 1941	
24	1	North Carolina	Andrews	June 1940	
24	2	North Carolina	Asheville	August 1940 - February 1942	
24	3	North Carolina	Brevard	September 1940 - October 1941	
24	4	North Carolina	Burlington	June 1940	
24	5	North Carolina	Chapel Hill 1	May 1940 - June 1940	
24	6	North Carolina	Chapel Hill 2	July 1940 - December 1940	
24	7	North Carolina	Chapel Hill 3	January 1941 - February 1941	Selected items were not filmed for privacy reasons.
24	8	North Carolina	Chapel Hill 4	March 1941 - October 1942	
24	9	North Carolina	Charlotte	February 1941 - June 1941	
24	10	North Carolina	Davidson	August 1940	
24	11	North Carolina	Durham	June 1940 - November 1940	
24	12	North Carolina	Goldsboro	October 1940 - June 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
24	13	North Carolina	Greensboro	June 1940 - January 1942	
24	14	North Carolina	Hendersonville	December 1940 - January 1941	
24	15	North Carolina	Lenoir	February 1941	
24	16	North Carolina	Lincolnton	August 1940 - November 1940	
24	17	North Carolina	Raleigh	June 1940 - November 1941	
24	18	North Carolina	Roanoke Rapids	June 1940 - February 1942	
24	19	North Carolina	Spray	September 1941 - November 1941	
24	20	North Carolina	Tryon	August 1940 - July 1941	
24	21	North Carolina	Warrenton	August 1940 - December 1941	
24	22	North Carolina	Wilmington	June 1940 - June 1941	
24	23	North Carolina	Winston-Salem	August 1940	
24	24	North Dakota	Fargo	October 1941 - November 1941	
24	25	North Dakota	Lisbon	January 1941 - April 1941	
24	26	Ohio	Akron	June 1940 - November 1941	
24	27	Ohio	Canton	October 1940 - March 1941	
24	28	Ohio	Cincinnati 1	June 1940 - October 1940	
24	29	Ohio	Cincinnati 2	October 1940 - June 1942	
24	30	Ohio	Cleveland 1	May 1940 - July 1940	
24	31	Ohio	Cleveland 2	August 1940 - October 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
24	32	Ohio	Cleveland 3	November 1940 - February 1941	
25	1	Ohio	Cleveland 4	March 1941 - May 1941	
25	2	Ohio	Cleveland 5	June 1941 - September 1941	
25	3	Ohio	Cleveland 6	October 1941 - June 1942	
25	4	Ohio	Columbus	June 1940 - June 1942	
25	5	Ohio	Dayton	August 1940 - May 1942	
25	6	Ohio	Oberlin	June 1940 - August 1941	
25	7	Ohio	Oxford	May 1940 - December 1941	
25	8	Ohio	Toledo	June 1940 - February 1942	
25	9	Ohio	Washington Court House	September 1940 - June 1942	
25	10	Ohio	Youngstown	June 1940 - November 1941	
25	11	Oklahoma	Edmond	June 1940 - June 1941	
25	12	Oklahoma	El Reno	September 1940 - April 1941	
25	13	Oklahoma	Oklahoma City	July 1940 - January 1942	
25	14	Oklahoma	Pryor	June 1940 - April 1942	
25	15	Oklahoma	Stillwell	November 1940 - March 1942	
25	16	Oklahoma	Tulsa	June 1940 - October 1941	
25	17	Oregon	Bend	July 1941 - October 1941	
25	18	Oregon	Burns	May 1941 - July 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
25	19	Oregon	Medford	September 1940 - April 1941	
25	20	Oregon	Portland 1	May 1940 - August 1940	
25	21	Oregon	Portland 2	September 1940 - February 1941	
25	22	Oregon	Portland 3	March 1941 - June 1941	
25	23	Oregon	Portland 4	July 1941 - November 1941	
26	1	Pennsylvania	Allentown	June 1940 - August 1941	
26	2	Pennsylvania	Bethlemen	October 1940 - August 1941	
26	3	Pennsylvania	Doyleston	June 1940 - August 1941	
26	4	Pennsylvania	Erie	June 1940 - November 1941	
26	5	Pennsylvania	Hazleton	June 1940 - June 1941	
26	6	Pennsylvania	Lancaster	June 1940 - August 1941	
26	7	Pennsylvania	Philadelphia 1	May 1940 - July 1940	
26	8	Pennsylvania	Philadelphia 2	August 1940 - April 1941	
26	9	Pennsylvania	Pittsburgh 1	May 1940 - December 1940	
26	10	Pennsylvania	Pittsburgh 2	January 1941 - January 1942	
26	11	Pennsylvania	Titusville	July 1940 - October 1941	
26	12	Rhode Island	Bristol	June 1940 - August 1941	
26	13	Rhode Island	Providence	May 1940 - February 1942	
26	14	South Carolina	Ashepoo	June 1940 - February 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
26	15	South Carolina	Beaufort	August 1940 - September 1941	
26	16	South Carolina	Charleston	June 1940 - April 1941	
26	17	South Carolina	Columbia	May 1940 - January 1942	
26	18	South Carolina	Hartsville	June 1940 - December 1941	
26	19	South Carolina	Spartanburg	June 1940 - July 1940	
26	20	South Dakota	Chamberlain	June 1940 - June 1941	
26	21	South Dakota	Huron	December 1941 - March 1942	
26	22	South Dakota	Rapid City	April 1941 - November 1941	
26	23	South Dakota	Sioux Falls	June 1940 - May 1942	
26	24	South Dakota	State Committee	December 1941 - April 1942	
26	25	Tennessee	Bristol	June 1940 - March 1941	
26	26	Tennessee	Memphis	June 1940 - August 1941	Selected items were not filmed for privacy reasons.
26	27	Tennessee	Nashville	May 1940 - May 1942	
27	1	Texas	Austin	August 1940 - March 1942	
27	2	Texas	Dallas	June 1940 - March 1942	
27	3	Texas	Houston	June 1940 - November 1941	
27	4	Texas	Laredo	June 1940 - July 1941	
27	5	Texas	Paris	October 1940 - May 1941	
27	6	Texas	Waco	April 1942 - June 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
27	7	Utah	Logan	October 1940 - September 1941	
27	8	Utah	Provo	February 1941 - March 1941	
27	9	Utah	Salt Lake City	June 1940 - January 1942	
27	10	Vermont	State Committee 1	May 1940 - July 1940	
27	11	Vermont	State Committee 2	August 1940 - April 1942	
27	12	Virginia	Amherst	August 1940 - April 1942	
27	13	Virginia	Arlington County	June 1940 - October 1941	
27	14	Virginia	Fairfax	July 1940 - October 1941	
27	15	Virginia	Lynchburg	August 1940 - June 1941	
27	16	Virginia	Richmond 1	May 1940 - July 1940	Selected items were not filmed for privacy reasons.
27	17	Virginia	Richmond 2	August 1940 - November 1941	
27	18	Virginia	Shipman	January 1941 - September 1941	
27	19	Virginia	Upperville	September 1940 - May 1941	
27	20	Virginia	Zanoni	October 1940 - September 1941	
27	21	Washington	Aberdeen	January 1941 - June 1942	
27	22	Washington	Olympia	September 1940 - May 1941	
27	23	Washington	Seattle 1	June 1940 - December 1940	
27	24	Washington	Seattle 2	January 1941 - May 1942	
27	25	Washington	Spokane	June 1940 - December 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
27	26	Washington	Tacoma	May 1940 - October 1941	
27	27	West Virginia	Mount Hope	June 1940 - September 1941	
27	28	West Virginia	Wheeling	May 1940 - August 1941	
28	1	Wisconsin	Appleton	January 1941	
28	2	Wisconsin	Kenosha	July 1940 - August 1941	
28	3	Wisconsin	Madison	July 1940 - June 1942	
28	4	Wisconsin	Milwaukee 1	May 1940 - June 1941	
28	5	Wisconsin	Milwaukee 2	July 1941 - April 1942	
28	6	Wisconsin	Ripon	September 1940 - December 1941	
28	7	Wisconsin	Sauk City	August 1940 - May 1941	
28	8	Wyoming	Cheyenne	June 1940 - March 1942	
28	9	Wyoming	Hanna	October 1940 - September 1941	
28	10	Wyoming	Rawlins	August 1940 - May 1941	
		State and Local Chapters: International /Foreign			
28	11	Alaska	Anchorage	August 1940 - September 1940	
28	12	Argentina	Buenos Aires	March 1941 - January 1942	
28	13	Canada	Montreal	June 1940 - November 1940	
28	14	Hawaii	Honolulu	September 1940 - May 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
28	15	Philippine Islands	Manila	September 1940 - December 1941	
28	16	Virgin Islands	St. Croix	August 1940 - June 1942	
28	17	Virgin Islands	St. Thomas	June 1940 - December 1940	
28	18	Europe	U.S. Citizens, Living In - Geneva, Switzerland; England; Montreal, Canada	May 1940 - February 1941	
		Divisions: College Division			
28	19		Conference, Colleges in Defense of Democracy	March 1941 - April 1941	
28	20		Correspondence	September 1940 - August 1941	
28	21		Field Trips: Stott, Gilmore	October 1940	
28	22		Field Trips: Stott, Gilmore: Notebooks	September 1940 - December 1940	
28	23		Form Letters	March 1941; Undated	
28	24		Notebook, Active Chapters	Undated	
28	25		Plans, Proposals and Reports	August 1940 - June 1941; undated	
28	26		Related Student Groups	June 1940 - May 1941; undated	
		Divisions: Labor Division			
29	1		Correspondence 1	May 1940 - December 1940	
29	2		Correspondence 2	January 1941 - February 1941	
29	3		Correspondence 3	March 1941 - October 1941 ; undated	
		Divisions: Women's Divisions			

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
29	4		Correspondence 1	June 1940 - August 1940	
29	5		Correspondence 2	September 1940 - June 1941	
		Fund Raising: Correspondence			
29	6		Inter-Office 1	June 1940 - December 1940	
29	7		Inter-Office 2	January 1941 - August 1941	
29	8		State and Local Chapters: Adams, Mildred - Lovett, Mrs. Robert W.	June 1940 - July 1941	
29	9		State and Local Chapters: May, Armand - Talbott, E. Guy	July 1940 - July 1941	
		Fund Raising: Finance Committee			
29	10		Correspondence: Akins, R. R. - Byrne, James	September 1940 - November 1941	
29	11		Correspondence: Campbell, Arthur Bradley - Durkee, J. Stanley	June 1940 - December 1941	
29	12		Correspondence: Eagleton, Wells - Huntington-Wilson, F.M.	August 1940 - November 1941	
29	13		Correspondence: Isaacs, Stanley - Morgan, Keith	July 1940 - November 1941	
29	14		Correspondence: Nias, Henry A. - Root, Elihu	October 1940 - October 1941	
29	15		Correspondence: Satterlee, Herbert L. - Vincent, George E.	July 1940 - July 1941	
29	16		Correspondence: Walker, Arthur L. - Zinsser, William	June 1940 - September 1941	
30	1		Chapter Correspondence: Arizona - Washington	January 1941 - June 1941	Selected items were not filmed for privacy reasons.
30	2		Bunker Appeal Letter Response: Allyn, Mrs. David M. - Thomas, R. L.	June 1941 - August 1941	
30	3		Suggestions to National Finance Committee	undated	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
30	4		United Americans	April 1941	
30	5		"Workers"	September 1940 - October 1941	
30	6	Subject File	Advertisements: "Convoy Now"	May 1941 - June 1941	
30	7	Subject File	Advertisements: Sherwood, Robert ["Stop Hitler, Now!"]	June 1940 - July 1940	Selected items were not filmed for privacy reasons.
30	8	Subject File	Financial Reports and Summaries	September 1940 - July 1941	
30	9	Subject File	Gifts in Kind, Offered	June 1940 ; Undated	
30	10	Subject File	National Match Company	September 1940 - March 1941	
30	11	Subject File	Organization Chart	June 1940	
30	12	Subject File	Plans	July 1940 - January 1941	
30	13	Subject File	Promotional Offers : Baum, Max - Spira, Leopold	June 1940 - October 1940	
30	14	Subject File	Star Spangled Ball	October 1940 - February 1941	
30	15	Subject File	Suggestions to Members	May 1941	
		Fund Raising: Appeals			
30	16		Appeal Letters : 1 - 25	June 1940 - November 1940	
30	17		Appeal Letters : 26 - 44	December 1940 - March 1941	
30	18		Appeal Letters : 45 - 66	April 1941 - June 1941	Selected items were not filmed for privacy reasons.
30	19		Appeal Letters : 67 - 92	July 1941 - November 1941	Selected items were not filmed for privacy reasons.
30	20	Subject File	Breckenridge, Colonel Henry	October 1940 - November 1940	Selected items were not filmed for privacy reasons.
30	21	Subject File	Commerce and Industry Committee	June 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
30	22	Subject File	Corporations	September 1940	
30	23	Subject File	Coudert, Frederic R., Letter	August 1940	
30	24	Subject File	Doctors' and Dentists' Appeal Letter [no.8]	May 1940 - September 1940	
30	25	Subject File	Duplication of Financial Appeals	July 1940 - August 1940	Selected items were not filmed for privacy reasons.
30	26	Subject File	Mail Appeal Analysis	September 1940 - October 1940	
30	27	Subject File	McKee, Frederick C. Appeal Letters	September 1940 - February 1941	
30	28	Subject File	Moore, Hugh Appeal Letter	February 1941 - March 1941	
30	29	Subject File	New England	August 1940 - November 1940	
30	30	Subject File	Southern Appeal Letter	April 1941	
30	31	Subject File	White, William A., Proposed Appeal Letters	October 1940	
		Fund Raising: Contributors			
30	32		Memoranda to State and Local Chapters	Undated	
30	33		Analysis of Contributions	May 1940 - January 1941	
31	1-14		Lists of Contributions	June 1940 - May 1941	Folders were not filmed for privacy reasons.
32	1-6		Lists of Contributions	June 1941 - February 1942	Folders were not filmed for privacy reasons.
32	7		Correspondence 1	May 1940 - June 7, 1940	
32	8		Correspondence 2	June 8, 1940 - June 12, 1940	
32	9		Correspondence 3	June 13, 1940 - June 19, 1940	
32	10		Correspondence 4	June 20, 1940 - June 30, 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
32	11		Correspondence 5	July 1940	Selected items were not filmed for privacy reasons.
32	12		Correspondence 6	August 1940	Selected items were not filmed for privacy reasons.
32	13		Correspondence 7	September 1940	Selected items were not filmed for privacy reasons.
33	1		Correspondence 8	October 1940	
33	2		Correspondence 9	November 1940	
33	3		Correspondence 10	December 1940	
33	4		Correspondence 11	January 1941	Selected items were not filmed for privacy reasons.
33	5		Correspondence 12	February 1941	
33	6		Correspondence 13	March 1941 - April 1941	
33	7		Correspondence 14	May 1941	
33	8		Correspondence 15	June 1941 - July 1941	
33	9		Correspondence 16	August 1941 - September 1941	Selected items were not filmed for privacy reasons.
33	10		Correspondence 17	October 1941 - January 1942	Selected items were not filmed for privacy reasons.
		Publications: Cartoons			
33	11		Cartoons	February 1941 - October 1941 ; undated	
		Publications: State and Local Chapters			
33	12		Chapter Mailings 1	May 1940	
33	13		Chapter Mailings 2	June 1940	Selected items were not filmed for privacy reasons.
33	14		Chapter Mailings 3	July 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
33	15		Chapter Mailings 4	August 1940	
33	16		Chapter Mailings 5	September 1940	
33	17		Chapter Mailings 6	October 1940	
34	1		Chapter Mailings 7	November 1940	
34	2		Chapter Mailings 8	December 1940	Selected items were not filmed for privacy reasons.
34	3		Chapter Mailings 9	January 1941	
34	4		Chapter Mailings 10	February 1941	
34	5		Chapter Mailings 11	March 1941	
34	6		Chapter Mailings 12	April 1941	
34	7		Chapter Mailings 13	May 1941	
34	8		Chapter Mailings 14	June 1941	
34	9		Chapter Mailings 15	July 1941	
34	10		Chapter Mailings 16	August 1941	
34	11		Chapter Mailings 17	September 1941	
34	12		Chapter Mailings 18	October 1941	
34	13		Chapter Mailings 19	November 1941	
34	14		Chapter Mailings 20	December 1941	
34	15		Chapter Mailings 21	January 1942	
34	16		Chapter Mailings 22	February 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
34	17		Chapter Mailings 23	March 1942	
34	18		Chapter Mailings 24	April 1942	
34	19		Chapter Mailings 25	May 1942	
34	20		Chapter Mailings 26	June 1942	
34	21		Chapter Mailings 27	August 1942	
		Publications: Christmas Cards			
34	22		Christmas Cards	December 1940, undated	
		Publications: Flyers			
34	23		Flyers 1	June 1940 - November 1940	
34	24		Flyers 2	January 1941 - July 1941	
34	25		Flyers 3	August 1941 - November 1941	
		Publications: Invitations			
34	26		Invitations	November 1940 - April 1941	
		Publications: Membership Cards			
34	27		Membership Cards		1941
		Publications: Musical Scores			
34	28		Song Contest Winners	Undated	Folder was not filmed.
		Publications: Newsletters			
34	29	National	Headquarters Letters	August 1941 - January 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
34	30	National	News From the Outpost	August 1940 - January 1941	
34	31	National	Progress Bulletin : 1 - 15	June 1940 - December 1940	
34	32	National	Progress Bulletin : 16 - 29	January 1941 - August 1941	
35	1	National	Washington Office Information Letter : 1 - 20	January 1941 - May 1941	
35	2	National	Washington Office Information Letter : 21 - 35	June 1941 - September 1941	
35	3	National	Washington Office Information Letter : 36 - 50	September 1941 - December 1941	
35	4	State and Local	Midwest Committee to Defend America News Bulletin	July 1941	
35	5	State and Local	New York : Essex County Newsletter	June 1941 - June 1942	
35	6	State and Local	New York : New York City F.Y.I.	July 1940 - January 1941	
35	7	College Division	Crisis : 1 - 6	January 1941 - June 1941	
35	8	Women's Division	Alert! : 3 - 4	March 1941	
		Publications: Newspaper Clippings			
35	9		College Division 1	October 1940 - April 1941	
35	10		College Division 2	December 1940 - July 1941	
35	11		Greene, Roger S. : Blaine, Mrs. Emmons - Marquand, Mrs. John P.	November 1940 - July 1941	
35	12		Greene, Roger S : Lease Lend Bill - Youth Groups	January 1941 - July 1941	
35	13		Greene, Roger S. : Chronological	November 1940 - June 1941	
35	14		Labor Division	July 1940 - March 1941 ; undated	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
		Publications: Pamphlets			
35	15		Pamphlets 1	May 1940 - July 1940	
35	16		Pamphlets 2	August 1940 - September 1940	
35	17		Pamphlets 3	October 1940	
35	18		Pamphlets 4	November 1940 - December 1940	
36	1		Pamphlets 5	January 1941	
36	2		Pamphlets 6	February 1941	
36	3		Pamphlets 7	March 1941	
36	4		Pamphlets 8	April 1941	
36	5		Pamphlets 9	May 1941 - June 1941	
36	6		Pamphlets 10	July 1941 - November 1941	
		Publications: Petitions			
36	7		Petitions	May 1940 - May 1941	
		Publications: Postcards			
36	8		Postcards	October 1940 - June 1941	
		Publications: Press Releases			
36	9		General Press Releases 1	May 1940 - June 15, 1940	
36	10		General Press Releases 2	June 16, 1940 - June 30, 1940	
36	11		General Press Releases 3	July 1940	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
36	12		General Press Releases 4	August 2, 1940 - August 15, 1940	
36	13		General Press Releases 5	August 16, 1940 - August 31, 1940	
36	14		General Press Releases 6	September 1940	
36	15		General Press Releases 7	October 1940	
37	1		General Press Releases 8	November 1940	
37	2		General Press Releases 9	December 1940	
37	3		General Press Releases 10	January 1941	
37	4		General Press Releases 11	February 1941	
37	5		General Press Releases 12	March 1941	
37	6		General Press Releases 13	April 1941	
37	7		General Press Releases 14	May 1941	
37	8		General Press Releases 15	June 1941	
37	9		General Press Releases 16	July 1941	
37	10		General Press Releases 17	August 1941	
37	11		General Press Releases 18	September 1941	
37	12		General Press Releases 19	October 1941	
37	13		General Press Releases 20	November 1941	
37	14		General Press Releases 21	December 1941	
37	15		General Press Releases 22	January 1942 - September 1942	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
37	16		"It Makes Sense" Newspaper Column	July 1941 - December 1941	
37	17		National Labor Division 1	July 1941 - September 1941	
37	18		National Labor Division 2	October 1941 - December 1941	
37	19		National Labor Division 3	January 1942 - May 1942	
37	20		National Labor Division 4	June 1942 - October 1942	
		Publications: Programs			
37	21		Star Spangled Ball	December 1940	
		Publications: Radio Transcripts			
37	22		General Radio Transcripts	September 1940 - December 1941	
38	1		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 1	June 1940 - July 1940	
38	2		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 2	August 1940	
38	3		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 3	September 1940 - October 1940	
38	4		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 4	November 1940 - December 1940	
38	5		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 5	January 1941	
38	6		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 6	February 1941	
38	7		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 7	March 1941	
38	8		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 8	April 1941	
38	9		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 9	May 1941	

Committee to Defend America By Aiding the Allies, 1940-1942

Box	Folder	Series, Section and Subsection Titles	Folder Title	Date	Notes
38	10		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 10	June 1941	
38	11		French Radio Broadcasts (Worldwide Broadcasting Foundation WRUL) 11	July 1941 - August 1941	
		Publications: Reprints			
38	12		Reprints 1	June 1940 - December 1940	
38	13		Reprints 2	January 1941 - July 1941	
		Publications: Speeches			
38	14		Speeches	October 1940 - August 1941	
		Publications: Statements of Policy			
38	15		Statements of Policy	November 1940 - February 1942	
		Publications: Stickers			
38	16		Stickers	August 1941, undated	
		Publications: Subscription List Form			
38	17		Subscription List Form	May 1941	