UA1980.38

Dorr E. Felt Collection

World War I

Dates: 1901-1930, Undated

Creator: Felt, Dorr E. (1862-1930)

Extent: 17.5 linear feet Level of description: Folder

Processor & date: Grace Labriola November 2012; Andrew Paddock, November 2014

Administration Information

Restrictions: No Restrictions

Copyright: Consult Archivist for information.

Citation: Loyola University Chicago Archives and Special Collections. Dorr E. Felt

Collection: World War I, 1901-1930, Box #, Folder #.

Provenance: Records transferred to Loyola University Chicago Archives and Special Collections in November 1955 by Raymond Koch, son-in-law of Dorr Felt and then president of Felt and Tarrant Mfg. Co.

Separations: No separations.

See Also: Dorr E. Felt Collection – United States Employers' Commission to Europe, 1918-1920; Dorr E. Felt Collection – Railroad Strikes, 1916-1921; Dorr E. Felt Collection – International Trade and Labor Conferences, 1919-1921; Dorr E. Felt Collection – Felt and Tarrant Manufacturing Records, 1916-1926; Dorr E. Felt Collection – Bolshevism, Dorr E. Felt Collection – High Lights of History News Clippings

Administrative History

Dorr Eugene Felt was born in Rock County, Wisconsin on March 18, 1862. At fourteen he began working in a machine shop in Beloit, Wisconsin. He moved to Chicago in 1882 and obtained work as a mechanic. A perceptive and skilled worker with an entrepreneurial spirit, in his free time Felt devised and constructed a computation device out of such crude materials as a macaroni box, rubber bands, and metal skewers. Felt called the machine a Comptometer. A mechanical calculator, the Comptometer was the first mechanical calculator to greatly improve upon the first mechanical computing device created, the arithmometer, which was first commercially distributed in 1851. Felt opened Felt and Tarrant Manufacturing Company, a large manufacturing facility in Chicago, out of which he built and sold Comptometers. The Comptometer computing device became a great commercial success and was sold and used world-wide.

As a result of Felt's experience as president of a large industrial company, he was asked by the U.S. Department of Labor to participate in a study of labor relations in Europe. Joining a team of other individuals from the United States, Felt toured England and France in order to examine manufacturing facilities and to speak with owners, managers, and laborers about the successes and frustrations of labor conditions in the two countries. The results of the commission's inquiries were reported and published, but more importantly this trip marked the beginning of Felt's close involvement with national and international trade and labor interests. Felt attended and spoke at labor conferences

and wrote about labor conditions, unions, communism, Bolshevism, and other laborrelated subjects.

In addition to writing and speaking on broad topics, Felt held posts as president and director of the Illinois Manufacturers Association, president of the Illinois Society Sons of the American Revolution, and director of the United States Chamber of Commerce in 1902. Felt was also a board member of the Chicago Association of Commerce, and a member of Chicago's Union League Club.

During WWI Felt was an Illinois regional advisor for the War Industries Board (WIB) in 1918. The War Industry Board was a government agency founded in 1917 to coordinate the purchase of wartime supplies. The Board set production quotas, allocated raw materials, encouraged manufacturers to standardize products and develop mass-production in order to eliminate waste. Since the government couldn't handle price negotiations or worker strikes caused by increased demands for products during the war, the WIB also settled labor-management despites. His role in the organization is reflected in the content of this collection. Felt's varying interests and involvement during the war with other organizations such as the Illinois Manufacturers Association or the Army Ordinance Association can be seen in the range of this collection.

Scope and Content

The Felt Collection on WWI consists of 17.5 linear feet and spans the years 1901-1930. The records consist of speeches, notes, order forms, personal correspondence, pamphlets, government and non-government publications, clippings (mostly from Chicago area newspapers), and maps concerning WWI and Post WWI. While the vast majority of the collection is in English there are some clippings, publications, and maps in French, Spanish, and German.

Series 1: Personal, 1914-1929, undated, Box 1

This Series contains drafts of speeches Felt gave during the war era particularly for the Illinois manufacturing association, personal notes, order forms that he saved, and information about the pamphlets he sent away for.

Series 2: Correspondence, 1914-1930, undated, Boxes 1-2, Large flat box 36

This series includes a variety of correspondence mostly personal although some pertain to his roles in various organizations particularly the War Industry Board and the Illinois Manufacturers Association.

Series 3: War Industry Board 1918-1926, undated, Boxes 2-3, 36

While Felt was on the War Industry Board this series consists of publications put out by WIB concerning prices of goods and regulations on manufacturers. There are also some applications and notes that pertain to Felt's role as regional advisor. (See correspondence for information about reunions of the WIB members and box 36 for organizational charts)

Series 4: Organizations, 1914-1930, undated, Boxes 3-5

This series contains information produced by and about a variety of organizations that Felt was either involved in or received information about, this includes newsletters, publications, order forms, invites for events, special speakers, and flyers. Most notably

these organizations include the Chicago Council on Foreign Relations and the Chicago Commerce Association. They are organized in alphabetical order by organization.

Series 5: Commerce, 1909-1928, undated. Boxes 5-6

The pamphlets and typed memorandum in this series provide information about domestic and international imports, exports, production/manufacturing, and markets. While most of the information is mass produced there are some handwritten charts.

Series 6: Transportation, 1914-1920, undated. Box 6

This series consists of pamphlets and mailings about international shipping, domestic shipping, risks for merchants, sea power, and freedom of the seas. There is also information about domestic railroads and their impact on business.

Series 7: Military WWI & Post WWI, 1915-1930, undated. Box 7

This series includes pamphlets and newspaper supplements about military battles, actions, technologies, and strategy during and after WWI. The content is a mix of foreign and domestic militaries.

Series 8: Theories and Philosophy of War, 1915-1929, undated. Box 7

This series is comprised entirely of pamphlets they cover topics such as the moral implications of standing armies, religious perspectives on war and peace, international law, the causes of war, and what war may look like in the future (2029).

Series 9: Europe - WWI & Post WWI, 1914-1923, undated. Boxes 8-10, 36

This series includes pamphlets and charts concerning the causes of the war in Europe, projected outcomes, accounts of visits to Europe, and information about specific countries during the war. The series is organized into general Europe, neutral states, and then by country in alphabetical order.

Series 10: Middle East - WWI & Post WWI, 1917, Box 10

This series is all pamphlets and pertains to the future of the Middle East specifically Baghdad, Mesopotamia, and the Ottoman Empire.

Series 11: Asia - WWI & Post WWI, 1916-1921, Undated Box 10

Similar to the Europe and the Middle East series, this series on Asia, contains pamphlets about the impact of the European war on Asia, Asian relations with Europe, and the future of Asian countries specifically Japan and India.

Series 12: The United States of America - WWI & Post WWI, 1915-1929, Box 11

This series includes pamphlets about the influence of the War in Europe on America, its impact on European-American relations, and how the American's choose to respond to the war in Europe.

Series 13: The Peace Process of WWI, 1916-1928, undated. Boxes 11-12

This series contains pamphlets discussing the prospects for peace, different countries perspectives on peace, as well as different proposals for peace such as getting rid of armies or navies and what impact this would have on future wars. Specific topics include

the League of Nations and the world court. While some are factual pamphlets others are results of an essay contest held in America and Europe calling for solutions to the war.

Series 14: Publications, 1901-1928, undated. Boxes 12-15, 36

The publications series is divided into seven separate sections in addition to general books, magazines, and poetry, there are several subsections with specific publications including -- congressional publications which includes pamphlets produced by the US and Illinois congresses as well text of bills and treaties they've passed and some transcribed speeches. The second is the *War Info Series* produced by the Committee on Public Information; these pamphlets include general information about the war and what the government was doing. *International Conciliation* is a similar publication which details international relations with America during the war. Lastly is the publication *Miscellaneous* which tends to include copies of correspondence between political officials of various countries discussing issues pertinent to the war and peace process.

Series 15: Clippings, 1914-1930, undated. Boxes 16-36

The Clippings series is the largest series. The clippings generally come from Chicago newspapers however there are some from Dearborn, Michigan where the Felt's had a summer home, some from New York Newspapers where felt had hired a clipping service, as well as a few international clippings that he collected while abroad or received in the mail from correspondence. The clippings are organized by month and year. This series includes some foreign language clippings in French, German, and Spanish often these clippings include translations.

Series 16: Maps, 1916-1919, undated. Box 36

This series contains 13 maps of varying size and one chart listing colonial land lost by the Germans. The maps generally deal with wartime Europe although some are world maps. One map is in German.

Subjects:

World War I

Chicago Council on Foreign Relations
Chicago Commerce Association
Europe during WWI – Germany and Britain
Felt, Dorr
League of Nations
Manufacturing during WWI
Maps
Middle East
Military - Blockade and U-boat.
Railroads during WWI
Shipping during WWI
United States during WWI
War Industries Board
World Court

Accession No.:

Creator: Felt, Dorr E. (1862-1930)

Box	<u>Folder</u>	Title	<u>Dates</u>
1	1	Series 1: Personal 1914-1929, undated	1014
1	1	Felt's speech for the IL Manufacturers'	1914
1	2	Association.	1014
1	2	Monthly Bulletin: article about Felt's 1914	1914
1	2	speech	1016
1	3	Felt Quartermaster Application	1916
1	4	Felt's speech introducing Hurley	1918
1	5	Felt's Speech introducing Schwab	1918
1	6	Felt's speech before the IL Manufacturers' Association	1918
1	7		un dota d
1	7	Notes	undated
1	8	Order form and advertisements	1915, 1917, 1921,
			1926, 1927, 1928,
1	0	Description of the second of t	1929, undated
1	9	Business cards	undated
1	10	Gilbert Parker - mailing info.	undated
		Series 2: Correspondence 1914-1930, undated	
1	11	Correspondence 1914	1914
1	12	Correspondence 1915	1915
1	13	Correspondence 1916	1916
1	14	Correspondence 1917	1917
1	15	Correspondence 1918	1918
1	16	Correspondence 1919	1919
1	17	Correspondence 1920	1920
1	18	Correspondence 1921	1921
1	10	Correspondence 1921	1921
2	1	Correspondence 1922	1922
2	2	Correspondence 1923	1923
2	3	Correspondence 1924	1924
2	4	Correspondence 1925	1925
2	5	Correspondence 1926	1926
2	6	Correspondence 1927	1927
2	7	Correspondence 1928	1928
2	8	Correspondence 1929	1929
2	9	Correspondence 1930	1930
2	10	Correspondence	undated
		Coming 2. Won Industry Decad 1019 1026	
		Series 3: War Industry Board 1918-1926, undated.	
2	11	War Industries: Resources & Conversion sec.	undated
2	12	War Industries: Felt & Tarrant application for	1918
-	1.2	preference list	1710

2	13	War Industries: Rules and Regulations - circular #3	1918
2	14	War Industries: Baruch; The Nations Business	1918
2	15	War Industries: Chicago district proposed	1918
_		chairmen list	1,10
2	16	War Industries: To producers and consumers of	1918
_		iron	-, -,
2	17	War Industries: rules governing steel	1918
_	Ξ,	distribution- circular #5	1710
2	18	War Industries: circular #4 supplements 1-2	1918
2	19	War Industries: priorities division circular #20,	1918
_	-,	preference list #2	-, -,
2	20	War Industries: Circular #49	1918
2	21	War Industries: Circular #57	1918
2	22	War Industries: Circular #58	1918
2	23	Prices of barley, hops, rye and their products	1919
2	24	Prices in the button industry	1919
2	25	Prices of cement	1919
2	26	Prices of corn and corn products	1919
2	27	Prices of drugs and pharmaceuticals	1919
2	28	Prices of edible vegetable oils	1919
2	29	Prices of feed and forage	1919
2	30	Prices of fruits, nuts, and wine	1919
2	31	Prices of hair, bristles, and feathers	1919
2	32	Prices of hatters fur and fur felt hats	1919
2	33	Prices of heavy chemicals	1919
2	34	Prices of quarry products	1919
2	35	Prices of sand and gravel	1919
2	36	Prices of spices and condiments	1919
2	37	Prices of sugar and related products	1919
2	38	Prices of tea, coffee, and cocoa	1919
2	39	Prices of vegetables and truck	1919
2	40	Prices of wheat and wheat products	1919
_		2 11000 of manufacture products	1,1,
3	1	International price comparisons	1919
	2	American Industry in the War	1921
3	3	War Industries: members	1922
3	4	Clarkson to Baruch on Industrial America in the	1924
		World War.	-,
3	5	War Industry association 6th reunion luncheon	1926
		menu.	
3	6	Photo of Baruch	1926
36	1	WIB organizational chart	undated
		<i>6</i>	
		Series 4: Organizations 1914-1930, undated	
3	7	The Aero Club of Illinois	1915
3	8	The American Academy of Political and Social	undated
		•	

		Science	
3	9	American Citizens against the Invasion of the	1923
		Ruhr	
3	10	American Committee for Russian Famine Relief	undated
3	11	American Patriotic Conference	undated
3	12	The American peace society	1926-1930
3	13	The American-Polish Chamber of Commerce	1921
3	14	The American Red Cross	1915-1916
3	15	The American Red Cross: Annual Report	1920
3	16	The American Welfare Association	1920
3	17	Anti-Slavery Society	1917
3	18	Army Ordnance Association	1927-1930
4	1	The Better America Federation	1921
4	2	The British Workers' League	1917-1918, undated
4	3	100% - The buck privates society A.E.F	undated
4	4	The Carnegie Endowment for peace	1915, 1927
4	5	The Chicago Association of Credit Men	1923
4	6	The Chicago Association of Commerce	1915, 1927, undated
4	7	Chicago Commerce - January 31, 1918	1918
4	8	Chicago Commerce - June 20, 1918	1918
4	9	Chicago Commerce - July 5, 1918	1918
4	10	Chicago Association of Commerce; publications	1918
4	11	Chicago Commerce - clippings	1922, 1923
4	12	Chicago Council on Foreign Relations; meetings & bylaws	1925-1928
4	13	Chicago Council on Foreign Relations;	1924-1930
		newsletters	
5	1	Chicago Council on Foreign Relations;	1925-19305
		Invitations	
5	2	Citizen's Military Training Camps	1926, 1927, 1929,
			undated
5	3	The Civil League	1926
5	4	Ex-Service Men's Anti-Bonus League	1924
5	5	Foreign Affairs	undated
5	6	Illinois Manufacturers' Association	1914, 1918, 1926
5	7	League of Nations Association	1930
5	8	The National Civic Federation	1923
5	9	National Committee on American Japanese Relations	undated
5	10	National Community Center Conference	1917
5	11	The National Council for Prevention of War	1928
5	12	The National Foreign Trade Council	1927, 1929
5	13	The National Marine League	1917, undated
5	14	National Security League	1930
5	15	The National Sojourners' Club	1926
		<u>-</u>	

5	16	Union League Club	1917-1919
5	17	U.S. Chamber of Commerce	1918
5	18	War Department: National Defense Day	1924
5	19	The World Friendship Bureau	1921
		1	
		Series 5: Commerce 1909-1928, undated	
5	20	Making Millionaires	undated
5	21	South American Imports	undated
5	22	Whelan plans to get prosperity here double-	undated
_		quick	
5	23	Follow Jefferson or Resign	undated
5	24	Economics of the Sword	undated
5	25	The Future of the Franc	undated
5	26	Economic figures - Great Britain & France	undated
5	27	The Business of Agriculture	undated
5	28	U.S. Imports	1909-1913
5	29	The Effect of the War on American Business	1914
5	30	Assault on the Patent System	1914
5	31	Food Prices in Moscow	1914-1922
5	32	Where will I find sales easiest during the war?	1914
5	33	Some Economic aspects of war	1914
5	34	How the Greatest Markets met the European	1914
		War Crisis	
5	35	The European War & Our Opportunity for Trade	1914
5	36	International trade 1901-1910	1915
5	37	The Outlook weekly - February 17, 1915	1915
5	38	Sharpnel & Sharpnel Manufacturing	1915
5	39	Great Britain & Supplies for Belgian Industries	1916
5	40	Commerce Reports	1916
5	41	Federal Trade Reports	1916
5	42	Recommendations of the Economic Conference	1916
		of the Allies	
5	43	The Means of Victory	1916
5	44	Paris Chamber of Commerce; facts about the	1916
		war.	
5	45	Trade Control in War	1916
5	46	Great Britain's Measures against German Trade	1916
5	47	Manufacture of Munitions	1916
6	1	Deposit of Cuan Canditions for the second and	1017
6	1	Report of Crop Conditions for the week ending	1917
6	2	in May 5, 1917 English Labor and War Production	1017
6	2	English Labor and War Production	1917
6	3	Trading With the Enemy Act	1917
6	4	The Nation's Business - October 1917	1917
6	5	Analysis of British Wartime Reports on Hours of Work	1917
		OI WOIK	

6	6	Paris Chamber of Commerce; Facts About the War	1917
6	7	The British Workman Defends His Home	1917
6	8	The World's Largest Loan	1917
6	9	British Workshops and the War	1917
6	10	Britain's Financial Effort	1917
6	11	The Collapse of German Credit	1917
6	12	British finance & Prussian Militarism	1917
6	13	Securities Suggestions	1918
6	14	The Duty of the Consumer in Wartime	1918
6	15	The war has to be paid for - How the world can help	1918
6	16	How to overcome the shortage of skilled mechanics by training the unskilled.	1918
6	17	The Economic Weapon in the War Against Germany	1918
6	18	Usual Business not Business as Usual	1918
6	19	Economic Reconstruction	1918
6	20	Commerce Reports	1919
6	21	Paris Chamber of Commerce: facts about the war	1919
6	22	The Solvency of the Allies	1919
6	23	A Peace Destructive of Business at Home and	1919
		Abroad	
6	24	On Foreign Trade Outlook: Address to the	1920
		Industrial Club of Chicago	
6	25	Giving Labor and Insight into Management	1920
6	26	U.S. Department of Agriculture; regulations for wool warehouses	1920
6	27	European Problems and Their Relation to American Business	1921
6	28	English View of \Our Own problems; <i>Bache Review</i>	1921
6	29	Industrial Conditions and Phases of Life in Germany Today	1921
6	30	Industrial Income Charts	1921,1923
6	31	National Debts 1913-1922	1922
6	32	German Reparations, Budget, and Foreign Trade	1922
6	33	Cancelation of Inter-allied Debts urged by U.S.	1922
		Bankers	
6	34	10,000 Mark Note	1922
6	35	The European Situation	1924
6	36	Treaty of Amity and Commerce Between The U.S. and Turkey	1925
6	37	The Bache Review; The Next Generation	1928

Series 6: Transportation - Shipping and				
		<u>Railroads 1914-1920</u>		
6	38	The War & Our Ocean Trade	undated	
6	39	U.S. Chamber of Commerce: Moratoria	1914-1917	
6	40	Problems of Shipments During the European	1914	
		War		
6	41	The Iron Age	1914	
6	42	Information for American Shippers	1914	
6	43	War Risks and Insurance	1914	
6	44	Proposed Sailings of Ocean Steamers	1915	
6	45	Memorandum of the Imperial German	1916	
		Government on the Treatment of Armed		
		Merchantmen		
6	46	Freedom of the Seas	1916	
6	47	The Mails as a German War Weapon	1916	
6	48	Raymond B. Price Railroad Deficiencies	1917	
6	49	League of Peace and a Free Sea	1917	
6	50	The Freedom of the Seas	1917	
6	51	Another German Drive	1918	
6	52	The Pirates Progress; a Short History of the U-	1918	
		boat		
6	53	Ships and the Ocean	1918	
6	54	A List of Books on World Trade	1918	
6	55	When Coal Oil Johnny Goes to Sea	1919	
6	56	Sea Power; Vol. 8 No. 6	1920	
		Series 7: Military - WWI & Post WWI 1915-		
		1930, undated		
7	1	Sturvant War Letters	undated	
7	2	The British Blockade	undated	
7	3	The Battle of Jutland	undated	
7	4	A List of Neutral Ships Sunk by the Germans	undated	
7	5	The Navy and the War	1915	
7	6	Our Army and Navy	1915	
7	7	Military Data Obtained at Fort Sheridan	1915	
,	,	Training Camp	1713	
7	8	If the British Fleet Had Not Moved	1915	
7	9	The London Gazette	1916	
7	10	Supplement to the London Gazette	1916	
7	11	Men of Military Age in Ireland	1916	
7	12	Submarines & Zeppelins in Warfare and Outrage	1916	
7	13	Flying, Submarining, and Mine Sweeping	1916	
7	13	The Law of Blockade	1916	
7	15	How the British Blockade Works	1916	
7	15 16	Black List and Blockade	1916	
7	16	The Jutland Battle by Two Who Took Part in it	1916	
7		· · · · · · · · · · · · · · · · · · ·		
1	18	The War on Hospital Ships	1917	

7	19	Great Britain's Sea Policy	1917
7	20	The War on German Submarines	1917
7	21	The Germans on the Somme	1917
7	22	Naval Prospects in 1917	1917
7	23	The Romance of Air-Fighting	1917
7	24	War Department: Commission on Training	1917
		Camp Activities	
7	25	Third Supplement to the London Gazette	1918
7	26	Vocational Rehabilitation; To the Disabled	1918
		Soldier & Sailor in the Hospital	
7	27	When the Tide Turned; The American Attack at	1918
		Chateau Thierry & Belleau Wood	
7	28	Speech of Hon. William E. Mason; Withdraw	1919
		Our American Troops from Siberia	
7	29	U.S. Shipping Board: How Our New Merchant	1917
		Marine is Aiding Farm and Stockyard	
7	30	Present Naval Programs	1923
7	31	Our Military Policy	1928
7	32	London Navel Accomplishments Explained	1930
		Series 8: Theories and Philosophies of War	
7	22	1915-1929, undated	1 4 1
7	33	Are Armies Needed Any Longer?	undated
7	34	Economic Germany	1915
7	35	An Appeal to the Truth	1915
7	36	Super Resistance	1916
7	37	If there were no navies	1916
7	38	The Policy of National Instinct	1916
7	39	What is a Nationality?	1917
7 7	40	International Law and Autocracy A War of Liberation	1917
	41		1917
7	42	The War of Ideas	1917
7	43	Frenzied Liberty the Myth of "A Rich Man's War"	1918
7	44	The Philosophy of War	1918
7	45	Results of the Conference on Limitation of	1922
,	15	Armaments	1,722
7	46	War, its Causes, Consequences, and Cure	1923
7	47	Shall we Commit Suicide	1924
7	48	A Christian Conscience about War	1925
7	49	War in 2029	1929
		Series 9: Europe WWI & Post-WWI 1914-	
		1923, undated	
8	1	Mr. Redmond's visit to the front	undated
8	2	The Causes of the European Conflict	undated
8	3	Why the Allies will Win	undated

8	4	The Absolute Truth	undated
8	5	J.Warren Keifer; Experiences and Observations	1914
		on the present European War	-
8	6	An incident of War	1916
8	7	How long will it last?	1916
8	8	After two years	1916
8	9	Two years of war	1916
8	10	When the war will end: Speech delivered by	1917
o	10	Lloyd George	1917
8	11	· · ·	1017
8	12	The coming victory	1917
0	12	Six of one and a half dozen of the other; a letter	1917
O	12	to Mr. L. Simone of the Hague	1010
8	13	Impressions of conditions in Europe	1918
8	14	Mr. Otto Khan; Impressions from a Journey in	1920
0	4 =	Europe	1000
8	15	European Impressions	1923
_		Neutral states	
8	16	The League of Neutral States; a statement from	1916
		the Dutch Section n	
8	17	To Neutral Peace Lovers - A Plea for Patience	1916
8	18	Color-Blind Neutrality	1916
8	19	The effect of the war on European Neutrals	1919
		Belgium	
8	20	The Belgium Deportations	undated
8	21	Belgian Independence Day	1916
8	22	To Belgium	1916
8	23	Civilians of Brussels Victims of German	1916
		Artillery Fire	
8	24	Memorandum of the Belgian Government on the	1917
		deportation and forced labor of the Belgian civil	
		population	
8	25	The Deportations; statement by the U.S.	1917
Ü		Minister to Belgium	1,71,
8	26	Unification of Customs Legislation &	1917
O	20	Regulations of Allied Nations	1)17
8	27	Belgium & Greece	1917
8	28	Belgium's amazing progress	1920
o	20	Britain	1920
8	29		undated
o	29	The Gathering of the Clans: How the British	undated
		dominions and dependencies have helped in the	
o	20	War. The Fourth of July in London	undatad
8	30	The Fourth of July in London	undated
8	31	British and German Ideals; The meaning of the	1914, 1915
0	22	war	1015
8	32	How do we stand today? Speech by Hon. H.H.	1915
0	2.2	Asquith	404.5
8	33	What is the matter with England?	1915

8	34	What is Great Britain doing?	1916
8	35	Why Britain is in the war & What she hopes	1916
O	33	from the future	1910
8	36	What is England doing?	1916
8	30 37	The War; What is England doing?	1916
8	38	The press censorship	1916
8	39	A Free Europe; an interview with Edward Grey	1916
8	40	Mercy workers of the war	1916
8	40	•	1916
8	42	The attitude of Great Britain in the present war Chivalrous England	1916
8	43	The reception of wounded prisoner soldiers of	1916
0	43	Great Britain in Switzerland	1710
9	1	Why mail censorship is vital to Britain	1916
9	2	British staying power	1916
9	3	England and her cities	1917
9	4	Britain's Case Against Germany	1917
9	5	The British Common Wealth of nations	1917
9	6	The Character of the British Empire	1917
9	7	British War Aims	1918
9	8	A declaration of Interdependence;	1918
		Commemoration in London in 1918 of the 4th of July 1776	
9	9	The Common Cause: Britain's part in the Great War	1918
9	10	The PM of Great Britain speaks on Anglo-	1929
	10	American Relations	1/2/
		Czechoslovakia	
9	11	The Czecho-Slovaks: An oppressed nationality	1917
9	12	The Case of Bohemia	1917
	12	France	1217
9	13	The soul of France	1915
9	14	"Documents sur la guarre" - Chambre de	1916
		commerce de Paris	1,10
9	15	The Care of the Dead	1916
9	16	France - the reconstruction	1919
9	17	Historical relations of France & Germany	1922
		Germany	
9	18	Germany thinks war with U.S. is sure	undated
9	19	Revelations by an ex-director of Krupp's	undated
9	20	What Germany wants to have	undated
9	21	Germany's capacity to pay	undated
9	22	General Von-Bissing's testament	undated
9	23	How Germany was forced into war	undated
9	24	The destruction of Poland: a lesson in German	undated
9	25	efficiency The crimes of Germany	undated

9	26	The session of the German-Reichstag	1914
9	27	Informative news about Germany & the war	1914
9	28	German Atrocities and breaches of the rules of	1916
	20	war in Africa	1710
0	20		1016
9	29	The villain of the world tragedy	1916
9	30	Germany's Move and Britain's Answer	1916
9	31	Conquest and Kulter; aims of the German's in	1917
		their own words	
9	32	Prussianized Germany; address by Otto H. Khan	1917
9	33	The German note and the reply of the allies	1917
9	35	The new German Empire	1917
9	36	The Germans and the small nations	
			1917
9	37	The workers resolve	1917
9	38	The German terror in Belgium	1917
9	39	German truth and a matter of fact	1917
9	40	Their Crimes	1917
10	1	Frightfulness in retreat	1917
10		<u> </u>	
	2	German war practices	1918
10	3	The poison growth of Prussianism	1918
10	4	Linguistic oppression in the German Empire	1918
10	5	Mr. E.R. Peacock - Germany from the inside	1922
Large	2	German Elections Chart	1920
flat			
nov			
box			
36		7 1 1	
36	_	Ireland	4044
3610	6	The voice of Ireland	1916
36	6 7		1916 1916
3610		The voice of Ireland Strong words from Mr. Redmond	
36 10 10	7	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison	1916
36 10 10 10	7 8	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy	1916 1917
36 10 10 10 10	7 8 9	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war	1916 1917 undated
36 10 10 10 10	7 8 9 10	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally	1916 1917 undated undated
36 10 10 10 10 10 10	7 8 9 10 11	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies	1916 1917 undated undated 1917
36 10 10 10 10 10 10 10	7 8 9 10 11 12	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city	1916 1917 undated undated 1917 1919
36 10 10 10 10 10 10	7 8 9 10 11	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies	1916 1917 undated undated 1917
36 10 10 10 10 10 10 10	7 8 9 10 11 12	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city	1916 1917 undated undated 1917 1919
36 10 10 10 10 10 10 10	7 8 9 10 11 12 13	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia	1916 1917 undated undated 1917 1919 1919
36 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe	1916 1917 undated undated 1917 1919 1919 undated
36 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies	1916 1917 undated undated 1917 1919 1919 undated 1917
36 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America	1916 1917 undated undated 1917 1919 1919 undated 1917 1918
36 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution	1916 1917 undated undated 1917 1919 1919 undated 1917
36 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania	1916 1917 undated undated 1917 1919 undated 1917 1918 1919
36 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution	1916 1917 undated undated 1917 1919 1919 undated 1917 1918
36 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania	1916 1917 undated undated 1917 1919 undated 1917 1918 1919
36 10 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania Rumania [Romania] today The justice of Rumania's [Romania] cause	1916 1917 undated undated 1917 1919 undated 1917 1918 1919 undated 1917
36 10 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania Rumania [Romania] today The justice of Rumania's [Romania] cause Microbe-Culture at Bukarest [Bucharest];	1916 1917 undated undated 1917 1919 1919 undated 1917 1918 1919 undated
36 10 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17 18 19 20	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania Rumania [Romania] today The justice of Rumania's [Romania] cause Microbe-Culture at Bukarest [Bucharest]; Discoveries of the German legation	1916 1917 undated undated 1917 1919 1919 undated 1917 1918 1919 undated 1917 1917
36 10 10 10 10 10 10 10 10 10 10 10 10 10	7 8 9 10 11 12 13 14 15 16 17	The voice of Ireland Strong words from Mr. Redmond Ireland and Poland a comparison Italy Italy's Aim in the world war Italy our ally Why Italy is with the allies Fiume: The superlatively Italian city Italy and Jugo-Slavia [Yugoslavia] Russia The dead lands of Europe Russia and her allies On behalf of Russia; an open letter to America Russia in revolution Romania Rumania [Romania] today The justice of Rumania's [Romania] cause Microbe-Culture at Bukarest [Bucharest];	1916 1917 undated undated 1917 1919 undated 1917 1918 1919 undated 1917

Loyola University Chicago ~ Archives and Special Collections

ideals

		Poland	
10	22	The Jews in Poland	undated
10	23	Poland under the Germans	1916
10	24	Poland the land of promise	1920
		ı	
		Series 10: The Middle East -	
		WWI & Post WWI 1917	
10	25	The commercial future of Baghdad	1917
10	26	Mesopotamia, the key to the future	1917
10	27	The king of Hedjaz and Arab independence	1917
		The Ottoman Empire: 1917	
10	28	The murderous tyranny of the Turks	1917
10	29	The Ottoman domination	1917
		<u>Series 11: Asia -</u>	
		WWI & Post WWI 1916-1921, undated	
10	30	Problems of the Pacific and Far East	undated
10	31	Japan	1917
10	32	What of China & Japan	1921
10	33	Japan her vast military undertakings and world	1921
		expansion	
		India	
10	34	Some American opinions on the Indian Empire	undated
10	35	Loyal India	1916
10	36	The verdict of India	1916
10	37	The future of India; presidential address to the	1916
4.0	•	Indian national congress 12/27/1915	404=
10	38	Some facts about India	1917
		Series 12: United States of America -	
		WWI & Post WWI, 1915-1929, undated	
11	1	Purchasing Offices of the United States	undated
		Government in Washington	
11	2	"Flags of Our Allies" Poster	undated
11	3	What is the matter with the U.S.	1915
11	4	The United States and the war	1916
11	5	Speeches from April 1917	1917
11	6	How shall we fight?	1917
11	7	A solemn service to almighty god; St.Pauls	1917
11	8	How the war came to America	1917
11	9	The union of two great peoples; speech by W.H.	1917
		Page	
11	10	The German Menace to America	1917
11	11	Speech of John R. Rathom	1917
11	12	Washington's 9 months at war	1917
11	13	The Balfour visit	1917
11	14	America's relation to the world war	1917

11	15	German subjects within our gates	1917
11	16	Plain words from America	1917
11	17	The Birth of American Thrift	1917
11	18	A Final Appeal Against Conscription	1917
11	19	Prostitution in its Relation to the Army on the	1917
11	1)	Mexican Border	1717
11	20	Family Allowance, Indemnity, and Insurance for	1917
		Officers and Enlisted Men of the Army and	
		Navy	
11	21	War Vegetable Gardening and the Home Storage	1918
		of Vegetables	
11	22	Grow War Munitions at Home for 1918	1918
11	23	The American sentiments on Poland and Russia;	1920
		Bache Review	
11	24	Request to the President of the U.S. to veto the	1922
		soldier bonus bill	
11	25	Why McDonald came to America	1929
		Carries 12, Dance Dresses of WWI	
		Series 13: Peace Process of WWI - 1916-1928, undated	
11	26		undated
	_	The League of Nations after two year	
11	27	Things that have not happened & why; Things	undated
11	20	that have happened & how	1 . 1
11	28	The abc of the Paris Covenant for a League of	undated
1.1	20	Nations	1 . 1
11	29	Comment on the winning plan in the European	undated
1.1	20	peace awards	1 . 1
11	30	The world court: 15 questions answered	undated
11	31	Germany and the peace of Europe	undated
11	32	The winning plan: the American peace awards	undated
11	33	Treaty between U.S. & Germany restoring	undated
		friendly relations	
11	34	Reparations - the contract made by Germany &	undated
		her ability to fulfill it	
11	35	Ways to peace	undated
11	36	The one condition of peace	1916
11	37	Peace proposals and the attitudes of the allies	1916
11	38	Official documents looking toward peace	1917
11	39	The treaty right of Allies	1917
11	40	The United Democratic Nations of the world	1917
11	41	The case of the allies	1917
11	42	The German idea of peace terms	1917
11	43	The peace terms of the Allies	1917
11	44	A clean peace the war aims of British Labour	1918
11	45	League of Free Nations Association statement of	1918
		principles	
11	46	Address by Henry Crosby Emery on the	1918
11	.0	Tradition of Iron , Crosof Linery on the	1710

		responsibilities of peace	
11	47	The League of Nations	1918
11	48	A League to prevent War	1919
11	49	The League of nations and Labor situation	1919
11	50	America & the league of nations	1919
11	51	Mr. Wilson's views prior to 1913	1920
		1	
12	1	The council of the Hague is a League of Nations	1920
12	2	Procedure in paying the German indemnity	1921
12	3	The next war: an appeal to common sense	1921
12	4	A plan to outlaw war	1922
12	5	Treaty between the U.S. & Germany	1922
12	6	Agreement between the U.S. and Germany	1922
12	7	The treaty of Versailles & the invasion of the	1923
		Ruhr	
12	8	Europe's Recovery: what it mean to world peace	1924
12	9	America's interest in world peace	1924
12	10	The winning plans of the European Peace Award	1924
12	11	Protocol of Arbitration, security, and	1924
		disarmament	
12	12	What the Locarno Treaties mean	1925
12	13	League of Nations Court; a speech by Frank L.	1926
		Smith	
12	14	Uncle Sam as a friend to a friend	1927
12	15	The League of Nations, Cartels, and the tariff	1928
		0 1 11 7 11 11	
		Series 14: Publications -	
		1914-1928, undated Congressional: 1914-1928, undated	
12	16	H.R. 18518	undated
12	17	H.R. 4961	undated
12	18	H.R.18202	1914
12	19	"Keeping the U.S. out of that awful war in	1914
12	19	Europe"	1910
12	20	Speeches of Hon. Thomas Gallagher	1916
12	21	Reply to a calumny; Mr. Brand's statement of	1917
12	21	loyalty - U.S. senate	1717
12	22	H.R. 4188	1917
12	23	H.R. 4960: an act to define, regulate, & punish	1917
12	23	trading with the enemy	1717
12	24	Speeches of Hon. Martin B. Madden	1916-1917
12	25	Official Bulletin: U.S. committee of public	1917
12	43	information	1/1/
12	26	War message and fact behind it	1917
12	20 27	Speeches of Hon. Fred A. Britten	1917
12	28	Official Bulletin: U.S. committee of public	1910-1917
14	20	information	1/10
		momanon	

12	29	Legislative, Executive, and Judicial	1918
10	20	appropriations bill	1010 1020 1025
12	30	Congressional Record	1919, 1920, 1925
12	31	Baldwin-Britten exchange of cablegrams; H.R	1928
		committee on Navel Affairs	
12	32	War Info Series: 1916-1923 The war massage and facts behind it	1017
12		The Covernment of Cormony	1917
	33	The Government of Germany The nation in arms	1917
12	34		1917
12	35	The Bresident's Flor Day address	1917
12	36	The President's Flag Day address	1917
12	37	Mixed Claims Commission: 4 pamphlets	1923
10	20	International Conciliation: 1916-1918	1016
12	38	American opinions of the world war	1916
12	39	International cooperation and the outlook for international law	1916
12	40	Speech of the Imperial German Chancellor	1916
		before the Reichstag on April 5, 2916	
12	41	The war and the colleges	1917
12	42	The conference on the foreign relations of the	1917
		United States	
12	43	Chamber of Commerce: War Pay Rolls Bulletin	1917
12	44	Disclosures from Germany	1918
12	1	Books: 1914-1918, undated	1017
13	1	The Battle of the Somme	1917
13	2	The Deportation of Women and Girls from Lille	1914-1916
	2		
13	3	Diplomatic Documents Relating to the Outbreak of the European War	1915
13	3	<u> </u>	
		of the European War	1915
13	4	of the European War The Foreign Policy of Sir. Edward Grey	1915 1915
13 13	4 5	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles	1915 1915 1916
13 13 13	4 5 6	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports	1915 1915 1916 1918
13 13 13 13	4 5 6 7	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa	1915 1915 1916 1918 undated
13 13 13 13 13	4 5 6 7 8	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence	1915 1915 1916 1918 undated
13 13 13 13	4 5 6 7 8 1 2	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land	1915 1915 1916 1918 undated 1916
13 13 13 13 13	4 5 6 7 8	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence	1915 1915 1916 1918 undated 1916
13 13 13 13 13 14 14 14 14	4 5 6 7 8 1 2 3 4	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future	1915 1915 1916 1918 undated 1916 1917 1918
13 13 13 13 13 14 14 14	4 5 6 7 8 1 2 3	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars	1915 1915 1916 1918 undated 1916 1917 1918 1917
13 13 13 13 13 14 14 14 14 14	4 5 6 7 8 1 2 3 4	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary Magazines: 1901-1930	1915 1915 1916 1918 undated 1916 1917 1918 1917
13 13 13 13 13 14 14 14 14 14	4 5 6 7 8 1 2 3 4	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary	1915 1915 1916 1918 undated 1916 1917 1918 1917
13 13 13 13 13 14 14 14 14 14 14	4 5 6 7 8 1 2 3 4 5	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary Magazines: 1901-1930	1915 1915 1916 1918 undated 1916 1917 1918 1917 1917 1927
13 13 13 13 13 14 14 14 14 14 14 14	4 5 6 7 8 1 2 3 4 5	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary Magazines: 1901-1930 Advocate of Peace Through Justice The Atlantic Monthly Current History - NYT	1915 1915 1916 1918 undated 1916 1917 1918 1917 1917 1927 1927 1918 1919
13 13 13 13 13 14 14 14 14 14 14 14 14	4 5 6 7 8 1 2 3 4 5 6 7 8 9	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary Magazines: 1901-1930 Advocate of Peace Through Justice The Atlantic Monthly Current History - NYT The Fatherland a Weekly	1915 1915 1916 1918 undated 1916 1917 1918 1917 1917 1927 1927 1928 1919 1915
13 13 13 13 13 14 14 14 14 14 14 14	4 5 6 7 8 1 2 3 4 5	of the European War The Foreign Policy of Sir. Edward Grey From Dartmouth to Dardanelles The Future of German Industrial Exports The German Empire of Central Africa The Murder of Captain Fryatt My German Correspondence Syria and the Holy land Through the Iron Bars Turkey a Past and a Future A War Diary Magazines: 1901-1930 Advocate of Peace Through Justice The Atlantic Monthly Current History - NYT	1915 1915 1916 1918 undated 1916 1917 1918 1917 1917 1927 1927 1918 1919

14	11	The National Banker	1918
14	12	The War Record of the Chicago Tribune	1919
36	3	Publications	1901-1930, undated
		Poems: 1919	
14	13	God Bless You My Boys	1919
		• •	
		Miscellaneous: 1915-1917	
15	1	Misc. #17: execution of Miss Cavell at Brussels	1915
15	2	Misc #2: Measures adopted to intercept the sea-	1916
		borne commerce of Germany	
15	3	Misc. #8: Safety of alien enemies repatriated	1916
		from India	
15	4	Misc #9: Examination of parcels and letter mails	1916
15	5	Misc #10: Government committee on the	1916
		treatment of the enemy by Britain	
15	6	Misc #14: Rights of the belligerents	1916
15	7	Misc #15: Rights of the belligerents	1916
15	8	Misc #16: The treatment of British prisoners of	1916
		war and interred civilians in Germany	
15	9	Misc #17: Transfer of British and German	1916
		wounded/sick to Switzerland	
15	10	Misc #18: Conditions of diet/nutrition at	1916
		Ruhlben	
15	11	Misc #19: Employment of British and German	1916
		POWs in Poland & France	
15	12	Misc #21: Further correspondence on	1916
		diet/Nutrition at Ruhlben	
15	13	Misc #22: On the withdrawal of the declaration	1916
		of London orders in council	
15	14	Misc #23: Examination of parcels & letter mails	1916
15	15	Misc #24: U.S. Ambassador regarding the relief	1916
		of allied territories in the occupation of the	
		enemy	
15	16	Misc #25: Conditions of diet & nutrition in the	1916
	10	internment camp at Ruhleben & the proposed	1,10
		release of interred civilians	
15	17	Misc #26: The treatment of British POWs and	1916
		interred civilians in Germany	1,10
15	18	Misc #27: Collective note to the Greek	1916
10	10	Government by the French, British, and Russian	1)10
		Ministers	
15	19	Misc #28: Detention of British mail to Russia by	1916
1.0	17	the Swedish government	1/10
15	20	Misc #30: Various internment camps in the U.K.	1916
15	21	Misc #31: The Treatment of Armenians	1916
15	22	Misc #32: Correspondence respecting the relief	1916
13	44	whise #32. Correspondence respecting the feller	1/10

		of allied territories in the occupation of the	
		enemy	
15	23	Misc #34: Treatment of the enemy of British	1916
		prisoners of war during spring and summer of	
		1915	
15	24	Misc #35: Proposed release of civilians interred	1916
1.5	2.5	in the British and German Empires	1016
15	25	Misc #36: "Trading with the enemy act, 1915"	1916
15	26	Misc #37: Deportations to Germany & the	1916
15	27	forced labor imposed upon them Miss #1: Prepased release of civilians interred in	1917
13	21	Misc #1: Proposed release of civilians interred in the British and German Empire	1917
15	28	Misc #2: Examination of parcels and letter mails	1917
15	29	Misc #3: His Majesty's ambassador at	1917
10	2)	Washington respecting the allied note	1)11
15	30	Misc #7: The treatment of British prisoners of	1917
		war and interred civilians in Germany	
15	31	Misc #16: Correspondence with the German	1917
		government reguarding alleged misuse of British	
		hospital ships	
15	32	Misc #17: Transit traffic across Holland of	1917
		materials susceptible of employment as military	
		supplies	
		Series 15: Clippings - 1914-1930, undated	
16	1	Series 15: Clippings - 1914-1930, undated Transcribed clippings	1918, 1920-1928,
16	1		1918, 1920-1928, 1930
16 16	1 2		
		Transcribed clippings Clippings Foreign/Foreign Language - Clippings	1930
16 16 16	2 3 4	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914	1930 undated 1914-1929 1914
16 16 16 16	2 3 4 5	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May	1930 undated 1914-1929 1914 1914
16 16 16 16 16	2 3 4 5 6	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June	1930 undated 1914-1929 1914 1914
16 16 16 16 16	2 3 4 5 6 7	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August	1930 undated 1914-1929 1914 1914 1914
16 16 16 16 16 16	2 3 4 5 6 7 8	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September	1930 undated 1914-1929 1914 1914 1914 1914
16 16 16 16 16 16 16	2 3 4 5 6 7 8 9	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October	1930 undated 1914-1929 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16	2 3 4 5 6 7 8 9 10	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16	2 3 4 5 6 7 8 9	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October	1930 undated 1914-1929 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16	2 3 4 5 6 7 8 9 10	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 16	2 3 4 5 6 7 8 9 10 11	Transcribed clippings Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 16	2 3 4 5 6 7 8 9 10 11	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December Clippings C. 1915	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 16 17	2 3 4 5 6 7 8 9 10 11	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December Clippings C. 1915 Clippings January	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 17 17 17 17	2 3 4 5 6 7 8 9 10 11	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December Clippings C. 1915 Clippings January Clippings February	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 17 17 17 17 17	2 3 4 5 6 7 8 9 10 11 1 2 3 4 5 6	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December Clippings Eenber Clippings C. 1915 Clippings January Clippings February Clippings March Clippings May	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 17 17 17 17 17 17	2 3 4 5 6 7 8 9 10 11 1 2 3 4 5 6 7	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings September Clippings October Clippings November Clippings December Clippings February Clippings February Clippings March Clippings May Clippings May Clippings June	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914
16 16 16 16 16 16 16 16 17 17 17 17 17	2 3 4 5 6 7 8 9 10 11 1 2 3 4 5 6	Clippings Foreign/Foreign Language - Clippings Clippings C. 1914 Clippings May Clippings June Clippings August Clippings September Clippings October Clippings November Clippings December Clippings Eenber Clippings C. 1915 Clippings January Clippings February Clippings March Clippings May	1930 undated 1914-1929 1914 1914 1914 1914 1914 1914 1914

17	10	Clippings September	1915
17	11	Clippings October	1915
17	12	Clippings November	1915
17	13	Clippings December	1915
17	13	emppings becomes	1715
18	1	Clippings C. 1916	1916
18	2	Clippings January	1916
18	3	Clippings February	1916
18	4	Clippings March	1916
18	5	Clippings April	1916
18	6	Clippings May	1916
18	7	Clippings June	1916
18	8	Clippings July	1916
18	9	Clippings August	1916
18	10	Clippings September	1916
18	11	Clippings October	1916
18	12	Clippings November	1916
18	13	Clippings December	1916
10	10		1,10
19	1	Clippings C. 1917	1917
19	2	Clippings January	1917
19	3	Clippings February	1917
19	4	Clippings March	1917
19	5	Clippings April	1917
19	6	Clippings May	1917
19	7	Clippings June	1917
19	8	Clippings July	1917
19	9	Clippings August	1917
19	10	Clippings September	1917
19	11	Clippings October	1917
19	12	Clippings November	1917
19	13	Clippings December	1917
	10		1,71,
20	1	Clippings C. 1918	1918
20	2	Clippings January	1918
20	3	Clippings February	1918
20	4	Clippings March	1918
20	5	Clippings April	1918
20	6	Clippings May	1918
20	7	Clippings June	1918
21	1	Clippings July	1918
21	2	Clippings August	1918
21	3	Clippings September	1918
22	1	Clippings October	1918
22	2	Clippings November	1918

22	3	Clippings December	1918
23	1	Clippings C. 1919	1919
23	2	Clippings January	1919
23	3	Clippings February	1919
23	4	Clippings March	1919
23	5		1919
23		Clippings April	1919
23	6	Clippings May	1919
24	1	Clippings June	1919
24	2	Clippings July	1919
24	3	Clippings August	1919
24	4	Clippings September	1919
24	5	Clippings October	1919
24	6	Clippings November	1919
24	O	Chppings November	1717
25	1	Clippings C. 1920	1920
25	2	Clippings January	1920
25	3	Clippings February	1920
25	4	Clippings April	1920
25	5	Clippings May	1920
25	6	Clippings June	1920
25	7	Clippings July	1920
25	8	Clippings August	1920
25	9	Clippings September	1920
25	10	Clippings October	1920
25	11	Clippings December	1920
25	12	Clippings February	1921
25	13		1921
25 25	13	Clippings April	1921
		Clippings April	
25	15	Clippings May	1921
25	16	Clippings June	1921
25	17	Clippings July	1921
25	18	Clippings August	1921
25	19	Clippings October	1921
25	20	Clippings November	1921
25	21	Clippings December	1921
26	1	Clippings C. 1922	1922
26	2	Clippings January	1922
26	3	Clippings February	1922
26	4	11 0	1922
26	5	Clippings April	1922
		Clippings April	
26	6	Clippings May	1922
26	7	Clippings June	1922
26	8	Clippings July	1922
26	9	Clippings August	1922

26	10	Clippings September	1922
27	1	Clippings October	1922
27	2	Clippings November	1922
27	3	Clippings December	1922
27	4	Clippings C. 1923	1923
27	5	Clippings January	1923
27	6	Clippings February	1923
27	7	Clippings March	1923
21	,	Chippings Water	1725
28	1	Clippings April	1923
28	2	Clippings May	1923
28	3	Clippings June	1923
28	4	Clippings July	1923
28	5	Clippings August	1923
28	6	Clippings September	1923
28	7	Clippings October	1923
28	8	Clippings November	1923
28	9	Clippings December	1923
28	10	Clippings January	1924
28	11	Clippings February	1924
28	12	Clippings March	1924
29	1	Climpings April	1924
		Clippings April	
29 29	2 3	Clippings May	1924 1924
	3 4	Clippings June	
29		Clippings July	1924
29	5	Clippings August	1924
29	6	Clippings September	1924
29	7	Clippings October	1924
29	8	Clippings November	1924
29	9	Clippings December	1924
29	10	Clippings January	1925
29	11	Clippings February	1925
29	12	Clippings March	1925
29	13	Clippings April	1925
29	14	Clippings May	1925
29	15	Clippings June	1925
29	16	Clippings July	1925
29	17	Clippings August	1925
29	18	Clippings September	1925
29	19	Clippings October	1925
29	20	Clippings November	1925
29	21	Clippings December	1925
30	1	Clippings January	1926
30	2	Clippings February	1926
	-	FF 6	1,20

20	2		1000
30	3	Clippings March	1926
30	4	Clippings April	1926
30	5	Clippings May	1926
30	6	Clippings June	1926
30	7	Clippings July	1926
30	8	Clippings August	1926
30	9	Clippings September	1926
30	10	Clippings October	1926
30		11 6	1926
	11	Clippings November	
30	12	Clippings December	1926
30	13	Clippings January	1927
30	14	Clippings February	1927
30	15	Clippings March	1927
30	16	Clippings April	1927
31	1	Clippings May	1927
31	2	Clippings June	1927
31	3	Clippings July	1927
31	4	Clippings August	1927
31	5	Clippings September	1927
31	6	Clippings October	1927
31	7	-	
		Clippings November	1927
31	8	Clippings December	1927
32	1	Clippings January	1928
32	2	Clippings February	1928
32	3	Clippings March	1928
32	4	Clippings April	1928
32	5	Clippings May	1928
32	6	Clippings June	1928
32	7	Clippings July	1928
32	8	Clippings August	1928
32	9	Clippings September	1928
32		Chippings September	1720
33	1	Clippings October	1928
33	2	Clippings November	1928
33	3	Clippings December	1928
33	4	Clippings January	1929
33	5	Clippings February	1929
33	6	Clippings March	1929
33	7	Clippings April	1929
33	8		1929
33	9	Clippings May	
		Clippings July	1929
33	10	Clippings July	1929
33	11	Clippings August	1929
33	12	Clippings September	1929

34 34 34 34 34 34	1 2 3 4 5 6	Clippings October Clippings November Clippings December Clippings January Clippings February Clippings March	1929 1929 1929 1930 1930 1930
35 35 35 35 35 35 35 35 35 35	1 2 3 4 5 6 7 8 9	Clippings April Clippings May Clippings June Clippings July Clippings August Clippings September Clippings October Clippings November Clippings December	1930 1930 1930 1930 1930 1930 1930 1930
Large flat box 36	4	Dearborn Independent 1920 & Post 1922	1920, 1922
Large flat box 36	5	Chicago Tribune March/April 1918	1918
Large flat box 36	6	Chicago Tribune June/July 1918	1918
Large flat box 36	7	Chicago Tribune September-December 1919	1919
36 36 36 36 36 36 36 36 36		Series 16: Maps - 1916-191, undated Libby, McNiell, & Libby Wartime Map Subject Nationalities of the German Alliance Collection of Wartime Maps European Industrial and Mining Map Western Theatre of the European War Battle Front of Europe Compared to the US Reproductions of General Pershing's Secret Battle Maps Chart - German Colonial processions surrendered to the allies since August 1914 The British Empire at War German map and copies	undated undated undated undated undated undated undated undated

Loyola University Chicago ~ Archives and Special Collections

36	Simons Day and Co "Peace Map"	1918
36	The American Front	1918
36	Map of Zeppelin and Aeroplane Bombs on	1919
	London	
36	The World Remapped	1919