

COLLECTION: William C. Foster Papers

MANUSCRIPT NUMBER: 123 INCLUSIVE DATES: c. 1940-1984
ACCESSION NUMBER: 85-34 RESTRICTIONS: None
DONOR: Estate of William C. Foster LOCATIONS: Vault - Upper Level
DATE OF GIFT: July 1985 COLLECTION REGISTER AVAILABLE: Yes
SIZE: 24 linear feet

BIOGRAPHICAL/HISTORICAL FEATURES:

William C. Foster (1897-1984) served as the first Director of the Arms Control & Disarmament Agency (1962-1968). Much of his career was devoted to issues of arms control and the peaceful use of nuclear power. Prior to his ACDA work, Foster served the government in a number of capacities including Under Secretary of Commerce (1946-1948), and Administrator of the Economic Cooperation Administration (1950-1951). Foster was also a businessman, beginning his career in 1922 with Pressed and Welded Steel Products. After a decade of public service in the 1940s Foster returned to the business world with the Manufacturing Chemists' Association. He was also connected with Olin Mathieson Chemical Company and Detroit Edison.

FORMS OF MATERIAL:

Correspondence	Reports	Telephone Summaries
Memoranda	Oral History Transcripts	Appointment Records
Speeches	Articles	Calendars
Photographs	Radio & TV Transcripts	Clippings
	Scrapbooks	Memorabilia

MAJOR CORRESPONDENTS:

Rowan Gaither
Paul Hoffman
Robert Mullin
Leo Szilard
Walker Cisler

SUBJECTS:

Arms Control and Disarmament
Department of Defense Reorganization
International Relations
Peacetime Use of Nuclear Power
European Cooperation Administration

ARRANGEMENT:

Personal Business	Boxes 1-8
Agency Files	Boxes 9-22
Subject Files	Boxes 22-31
Memberships, Speeches, & Writings, Office Records, Memorabilia, Photos, Printed Material & all other forms of materials Boxes 32-56	

Scope and Content

The William C. Foster papers span the years 1940-1984. They are arranged by phases of Foster's career and type of material into twelve categories: PERSONAL BUSINESS; AGENCY FILES; SUBJECT FILES; BOARD MEMBERSHIPS; HONORARY DEGREES; SPEECHES, STATEMENTS AND ARTICLES; PRESS SUMMARIES; OFFICE RECORDS; CLIPPINGS; MEMORABILIA AND SCRAPBOOKS; PHOTOGRAPHS; and PRINTED MATERIAL.

There is little material pertaining to Foster's personal life. The parts of the collection most likely to contain such items are PERSONAL BUSINESS, SUBJECT FILES, CLIPPINGS, and MEMORABILIA. The PERSONAL BUSINESS section includes occasional correspondence with Foster's father, brother or son, dealing with family and other personal matters. Box 54 holds a number of magazines and other printed materials which contain biographical information on Foster.

As there are no materials in this collection before 1940 (and, in fact, very little material before 1948), Foster's early business and governmental careers are not treated here. Likewise, Foster's role in the Economic Cooperation Administration is not well documented.

The strength of the Foster Papers is the material on arms control. There are more than thirty boxes of material that in some way relate to arms control. The establishment of the Arms Control and Disarmament Agency is well documented, as is Foster's participation in the Eighteen Nation Disarmament Committee. Of special interest in the SUBJECT FILES is material on the Security Resources Panel, or Gaither Committee. Established in April 1947, this group examined the merits of various methods of protecting people from nuclear attack, and studied the deterrent value of weaponry. Foster's speeches and statements also provide much information on arms control matters.

Bequest of William C. Foster, 1984

Anita Weber
October 1989

OUTLINE OF ARRANGEMENT

<u>Page</u>	<u>Category</u>
4	PERSONAL BUSINESS Chronological Correspondence, 1948-1982 Categorical Files
	AGENCY FILES
5	European Cooperation Administration, 1948-1951; 1956
5	Manufacturing Chemists' Association, 1956-1961
5	Olin Mathieson Chemical Corporation, 1955-1961
5	Department of Defense Reorganization, 1958
5,6	Surprise Attack Conference, 1958-1959
6,7	Arms Control and Disarmament Agency, 1961-1979
7,8	Eighteen Nation Disarmament Committee, 1962-1969
9	United Nations General Assembly, 1966, 1968
9	Arms Control, 1950-1952; 1960-1966
9	Aerospace Corporation, 1960-1962
9-11	SUBJECT FILES
11	, BOARD MEMBERSHIPS
11	HONORARY DEGREES
11-18	SPEECHES, STATEMENTS, TRANSCRIPTS AND WRITINGS
18	PRESS SUMMARIES
19	OFFICE RECORDS
19	CLIPPINGS
19,20	MEMORABILIA AND SCRAPBOOKS
20	PHOTOGRAPHS
20-22	PRINTED MATERIAL

(123) William C. Foster Papers

Container List

Box/Folder(s) Description

PERSONAL BUSINESS

Chronological Correspondence

		"WCF Personal Chronological"
1	1-10	1959-1960
	11	1956 August-October
2	1-6	1954 December-1956 July
	7-9	1951 September-December
		"WCF Personal"
	10-14	1973-1975; 1977-1982 & undated
3	1-11	1963-1972
4	1-9	1953-1962
		"WCF Personal Miscellaneous"
	10-15	1952 March-December
5	1-13	1950 March-1952 February
6	1-10	1948 May-1950 February
		"WCF Chronological"
	11-17	1961 November-December; 1975-1978
7	1-2	1961 June-October

Categorical Files

	3	Awards 1940s-1960s
	4	Biographies 1953-1967
	5-11	Congressional 1960-1965
	12-13	Clubs 1974; 1980-1981
	14	Dinner in honor of WCF April 3, 1969
	15	Entertainment Vouchers 1950-1951
	16-20	Entertainment 1950-1952; 1961-1962; 1965
	21	Rowan Gaither
8	1-5	Invitations 1972-1975; 1978-1981
	6	Invitations - Invitees 1962-1967
	7	Invitations, Boat 1962
	8	Invitations extended to the Fosters 1966
	9-10	MIT 50th Reunion 1968
	11	Robert Mullen 1954-1955
	12-15	Oral History Interviews 1965, 1974, 1977, [1980]
	16	Personnel
	17	Politics
	18	Seppala Book
	19	Trips, WCF
	20	USSR/Bloc Contacts 1963-1968
	21	Mrs. Foster State Department Receptions

(123) William C. Foster Papers

Container List

Box/Folder(s) Description

AGENCY FILES

European Cooperation Administration

9	1	Establishment of ECA April-June 1948
	2	Agendas
	3	Appointment Record 1950
	4	Memoranda 1949-1951
	5	People at Meetings 1948-1950
	6-7	Personnel
	8	Records of Action
	9-10	Travel
	11	Oil Deposition Case April 1956

Manufacturing Chemists' Association

	12	Correspondence 1957-1958
	13	European Trip, WCF October 1954
	14	Minutes 1961
	15	Annual Report 1956-1961
	16	Career Forum
10	1	Panel: "How Your Company Can Inspire. . ." 1955
	2	General Science Materials
	3	Scientific Chemistry Experiments
	4	<u>Chemical News</u> 1957

Olin Mathieson Chemical Corporation

	5-9	Correspondence August 1956-December 1957
	10	Personal Business 1955-1961
	11	Clippings and PR
	12	Annual Reports 1955, 1956, 1959

Department of Defense Reorganization - 1958

	13	Organization
	14	Proposals
	15-17	Background

Surprise Attack Conference 1958-1959

11	1-3	Correspondence
	4	General Information for Members of U.S. Delegation
	5	Invitations
	6	Lists of Delegations
	7	Newspaper Clippings
	8	Official Report of the U.S. Delegation
	9	Press Reports
	10	"Proposed Plans of Work" November 1958

(123) William C. Foster Papers

Container List

Box/Folder(s) Description

AGENCY FILES (cont'd)

Surprise Attack Conference 1958-1959 (cont'd)

11	11	Statements - WCF
	12	Travel
	13-15	Verbatim Record November 11-28, 1958
12	1-3	Verbatim Record December 1-18, 1958
	4	Conference Material 1959

Arms Control and Disarmament Agency

		Correspondence
	5	WCF Resignations 1961
	6-8	WCF Congratulatory
	9-13	1963-1964
13	1-2	Tabling of Non-Proliferation Treaty 1968
	3-4	WCF Retirement
		Related Material
	5	WCF Farewell to Staff
	6-12	"Secret" File 1961-64; 1966-67; no date
	13	"Soviet Material" File 1962-1964
	14	Personnel Statements 1977-1981
	15	WCF Trip - Greenham Common "First Look"
	16	Establishment - Correspondence
	17	Establishment - Legislation
14	1	Establishment - Organization and Reports
	2	Establishment - Congressional Record
	3-4	Briefing Material 1962, 1966, undated
	5-6	Memoranda 1962; 1965-1968
	7	Personnel - Staffing Patterns
	8	Press Reports
	9	Press Statements 1962-1968
		Congressional
	10	1962 Correspondence, Visits, Statements
	11	1962 WCF Breakfast & Lunch Meetings May-August
	12	1963 Correspondence and Notes
	13	1963 WCF Statements
	14	1963 WCF Visits and Breakfasts
	15	1965 Correspondence and Statements
	16	1965 WCF Visits and Notes
	17	1966
	18	1968
	19	Financial Matters 1965-1966

(123) William C. Foster Papers

Container List

Box/Folder(s)

Description

AGENCY FILES (cont'd)

Arms Control and Disarmament Agency (cont'd)

		Presidential
	20-21	John F. Kennedy 1961-1962
15	1	John F. Kennedy 1963
	2	Lyndon B. Johnson 1964-1968
	3	Press Statements
	4	Schedules 1962-1968
	5-6	Annual Reports to Congress 1967, 1970
		Nuclear Test Ban Treaty
	7	Treaty Drafts 1961-1963
	8	Correspondence & Conversation Summaries
	9	Draft Testimony
	10	U.S. Statements
	11	Soviet Communiques
	12	WCF Notes
	13	SALT Treaty Documents 1972
	14	Report "Review of International Negotiations. . . 1946-1961", 1965
	15	Report "Comparative Analysis of U.S. & Soviet Plans. . ." 1968
		General Advisory Committee
	16	Formation 1961-1962
	17-23	1963-1965; 1968-1972
16	1-4	1973-1975; 1979
	5	ACDA Publications

Eighteen Nation Disarmament Committee

	6	1962 Nuclear Test Ban Treaty
	7	1963 WCF Statements
	8	1963 WCF Notes
	9	1963 Draft Treaty Outline
	10	1963 WCF Travel Arrangements
		1964 January-February
	11	Correspondence
	12	WCF Plenary Statements
	13	WCF Statements
	14	Lyndon B. Johnson Statements
	15	British Delegation Statements
	16	WCF Talking Points
	17	Background Material & Administrative Records
	18	WCF Notes
17	1	1964 June
	2	1964 June - WCF Statements
	3	1964 July - WCF Statements

(123) William C. Foster papers

Container List

<u>Box/Folder(s)</u>	<u>Description</u>
	AGENCY FILES (cont'd)
	<u>Eighteen Nation Disarmament Committee (cont'd)</u>
	1964 September
17	4 WCF Plenary Statements and Notes
	5 Lyndon B. Johnson Statements
	6 WCF Talking Points
	7 Report to the UN Disarmament Commission
	8 1964 WCF Statements
	1965
	9 Delegation Statements
	10 WCF Press Statements
	11 WCF Plenary Statements
	12 WCF Statements
	13 Treaty Drafts
	14 Treaty Background and Explanation
	15 Delegations
	1966
	16 WCF Plenary Statements
	17 WCF Statements Committee I
	18 WCF Statements
	19 WCF Notes and Working Papers
	20 Delegations
	1967
	21 WCF Plenary Statements
18	1 WCF Statements
	2 Lyndon B. Johnson & Lord Chalfont Statements
	3 Draft Treaty on Non-Proliferation of Nuclear Weapons
	4 Administrative Records
	5-6 Verbatim Records
	1968
	7 WCF Plenary Statements
	8 WCF Statements Committee I
	9 WCF Statements
	10 Delegations
	11 Verbatim Records
	12 Conference Participants; Draft Reports & Treaties
	13 1969 Statements & Notes
	14 No Date - WCF Statements
	15 United Nations Disarmament Commission 1963-1965
	16 UN Disarmament Commission Report March 14, 1968

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>	<u>Description</u>
AGENCY FILES (cont'd)	
<u>United Nations General Assembly</u>	
18	17-18 1966, 1968
	19 Provisional Verbatim Record of Meetings
	20 Preparatory Committee for the Review Conference. . .
<u>Arms Control</u>	
19	1 Notes - "Secret File"
	2-8 Notes 1963-1966
	9-10 Personnel 1950-1952; 1961
20	1-3 Personnel Applications 1961-1962
	4 Personnel Lists
	5 Resumes and Biographical Sketches 1961-1962
	6 Leo Szilard - Nikita Khrushchev 1960
<u>Aerospace Corporation</u>	
	7 Correspondence Re: Formation
	8 Documents Re: Formation
	9 Workbook Re: Formation
	10 Press Releases February-August; November 1961
	11 Clippings February-September 1961
	12 Brochure, Background Material
	13-14 Correspondence February-March 1961
21	1-8 Correspondence April 1961-February 1962
	9 Articles of Incorporation and Minutes 1960
	10-13 Minutes Executive Committee Meetings Feb.-May 1961
	14 Minutes Trustees Meeting May 1961
	15 Quarterly Meeting August 1961
	16 Minutes Special Committee Meeting November 1961
	17 President's Report May 1961
22	1 President's Report November 1961
	2 Corporate Structure and Salary Schedules
	3 Compensation Adjustment Recommendations 1962
	4 Annual Report 1960
	5 WCF Notes
SUBJECT FILES	
22	6 Advisory Committee on Army Organization (Davies Committee, 1953)
	7 Air Research and Development Command Committee
	8 American Assembly 1960-1961
	9-10 American Committee on a United Europe 1958-1960

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>		<u>Description</u>
SUBJECT FILES (cont'd)		
22	11	American Committee for a United Europe
	12-15	American Council on NATO 1957-1959
	16	Americans for Responsible Foreign Action 1964
23	1-9	Arms Control Association 1971-1976
24	1-7	Arms Control Association 1977-1982
	8	Atlantic Conference of Young Political Leaders 1960
	9-13	Atlantic Council 1969-1982
	14	Atlantic Institute 1960-1962
25	1	Atomic Energy
	2	Bilderberg Conference 1960
	3-13	Business Advisory Council 1954-1975
	14	Carnegie Endowment for International Peace Conference
	15	Citizens Advisory Committee to U.S. Senate Committees on Banking and Currency 1953-1955
	16	Comité Européen pour le Progrès Economique et Social
26	1-12	Committee for Economic Development 1943, 1946, 1951, 1961, 1969-1972, 1974, 1975
27	1	Committee for International Economic Growth
	2	Committee on Foreign Trade Policy
	3	Conference on Science, Philosophy & Religion
	4-14	Council on Foreign Relations 1955-1965
28	1-7	Council on Foreign Relations 1965-1975
	8-10	Council on Foreign Relations - Strategic Arms Study
	11	Deterrents 1961
	12	Engineers Joint Council - Committee on International Relations
	13	Executive Research Council, Inc.
	14-16	Federal City Council 1962, 1974-1975
	17	Fletcher School
29	1-3	Foreign Policy Clearing House 1960-1961
	4	Foreign Service Educational Foundation
	5-9	Fund for Peaceful Atomic Development
	10-12	Institute for Strategic Studies
	13-15	Johns Hopkins School of Advanced International Studies
30	1	Johns Hopkins School of Advanced International Studies
	2	Marshall Plan Harry B. Price Manuscript 1954
	3	Marshall Plan Paul Porter Memoir
	4	Marshall Plan 10th Anniversary
	5	Marshall Plan 20th Anniversary
	6	Marshall Plan 25th Anniversary
	7	National Capital Planning Commission
	8	National Planning Association
	9	Navy Nuclear Age War Symposium
	10	Nixon 1960 Election

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>	<u>Description</u>
SUBJECT FILES (cont'd)	
30	11-12 Nuclear Utilities Corporation
	13 OECD
	14 Pacem in Terris III
	15 Scientific Advisory Committee on Disarmament
	16 Scientific Engineering Institute
	17-19 Security Resources Panel 1957-1958
31	1-6 Security Resources Panel 1957-1958
	7 Stowe Conference
	8 Space Task Group
	9 Truman Library
	10-15 U.S. Chamber of Commerce-Committee on Commercial Uses of Atomic Energy
	16 Vance Committee
	17 Washington Institute of Foreign Affairs

BOARD MEMBERSHIPS

32	1-5 Air Force Systems Command - Board of Visitors
	6-17 George C. Marshall Research Foundation - Board of Trustees
	18 D.C. Chapter of The American National Red Cross
	19-20 Detroit Edison - Board of Directors
33	1-5 Detroit Edison - Board of Directors
	6 Harvard University - Board of Visitors
	7-12 Massachusetts Institute of Technology - Visiting Committee
	13 Porter International Company

HONORARY DEGREES

	14 Syracuse University, March 1957
	15 George Washington University, February 1963
	16 Rutgers University, May 1968
	17 Kenyon College, June 1968
34	1 Bowdoin College, June 1968
	2 Yale University, June 1969

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS

Speeches

		William C. Foster
34	3	Atomic Energy Commission, Summer 1953
	4	Manufacturing Chemists' Association, Nov. 24, 1953
	5	1953 Chemical Engineering Award, December 2, 1953
	6	Chemical Progress Week, May 17, 1954
	7	Overseas Writers, May 18, 1954
	8	Cleveland Chamber of Commerce, May 19, 1954

(123) William C. Foster Papers

Container List

Box/Folder(s)

Description

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)

Speeches (cont'd)

William C. Foster (cont'd)

34	9	Manufacturing Chemists' Association, November 23, 1954
	10	Drug, Chemical, and Allied Trade Section of N.Y. Board of Trade, November 30, 1954
	11	Chamber of Commerce Business Forecast Seminar, December 16, 1954
	12	Food, Drug & Cosmetic Law Section of N.Y. State Bar, January 27, 1955
	13	American Industrial Development Council of Milwaukee Association of Commerce, April 4, 1955
	14	Third National Air Pollution Symposium, April 20, 1955
	15	Chemical Progress Week, May 16, 1955
	16	Chemical Progress Week, May 18-20, 1955
	17	Manufacturing Chemists' Association, June 9, 1955
	18	NATO Defense College Lecture, December 4, 1956
	19	Council on Foreign Relations, December 19, 1956
	20	West Point, December 4, 1957
	21	Maxwell Graduate School of Citizenship & Public Affairs, March 8, 1957
	22	Business Advisory Council, May 9, 1958
	23	Harvard Business School, May 21, 1958
	24	Harvard University, July 14, 1958
	25	Chicago Council on Foreign Relations July 1958
	26	Economic Club of Chicago, October 23, 1958
35	1	"Numbers Game at the Summit" 1958
	2	Invitations 1959
	3	American Society for Public Administration, April 2, 1959
	4	Bucknell, April 22, 1959
	5	Conference of Business Economists, May 1959
	6	D.C. Bankers Association, June 5, 1959
	7	Alexander S. Keller Lecture, University of Hartford, October 1959
	8	U.S. Civil Service Commission Management Intern Program, December 2, 1959
	9	Industrial College of the Armed Forces, January 4, 1960
	10	East Alton, Illinois, March 24, 1960
	11	AFL-CIO Conference on World Affairs, April 20, 1960
	12	16th Conference on Science, Philosophy & Religion. . August 29, 1960
	13	"Problems of Doing Business in Guinea", October 19, 1960
	14	Agricultural Outlook Conference, November 14, 1960
	15	Air War College, November 14, 1960
	16	Industrial College of the Armed Forces, January 1, 1961

(123) William C. Foster Papers

Container List

Box/Folder(s)

Description

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)

Speeches (cont'd)

William C. Foster (cont'd)

36	1	Joint Chiefs of Staff Meeting, November 3, 1961
	2	Cornell University, April 11, 1962
	3	SAIS Johns Hopkins University, May 4, 1962
	4	Council on Foreign Relations, May 7, 1962
	5	Business Advisory Council, May 11, 1962
	6	Point O'Woods, August 17, 1962
	7	Chamber of Commerce Foreign Policy Committee, September 21, 1962
	8	Business Council, October 1962
	9	Industrial College of the Armed Forces, October 15, 1962
	10	American Foreign Service Association, November 29, 1962
	11	General Electric Forum, December 13, 1962
	12	State Department, December 14, 1962
	13	University of Michigan & Bendix Corporation Arms Control Symposium, December 19, 1962
	14	Foreign Policy Association of Pittsburgh, December 20, 1962
	15	Preparatory Material
	16	"Why the U.S. Continues Negotiating for a Nuclear Test Ban Treaty", January 30, 1963
	17	Joint Committee on Atomic Energy, March 11, 1963
	18	Los Angeles World Affairs Council, March 18, 1963
	19	University of California-Berkeley, March 20, 1963
	20	Marshall Plan Reunion, April 6, 1963
	21	National Foreign Policy Conference for Editors and Broadcasters, April 23, 1963
	22	Business Council, May 10, 1963
	23	Briefing & Colloquium on Arms Control & Disarmament, Racine, Wisconsin, June 6, 1963
	24	Foreign Service Institute, June 7, 1963
	25	Foreign Affairs Committee, August 29, 1963
	26	Conference on Administration of Research, September 12, 1963
	27	National Foreign Policy Conference for Editors & Broadcasters, October 8, 1963
	28	Southwest Conference on Arms Control, October 31, 1963
	29	Conference on Disarmament at Rockham Educational Memorial, November 22, 1963
	30	Arms Control Subcommittee of the Chamber of Commerce January 3, 1964
	31	National Press Club, March 6, 1964
	32	Foreign Policy Association of Greater Hartford, April 20, 1964

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>	<u>Description</u>
SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)	
<u>Speeches (cont'd)</u>	
William C. Foster (cont'd)	
36	33 Washington Conference for the Advertising Council, May 5, 1964
	34 Board of Governors & Aerospace Manufacturers Council, May 21, 1964
	35 Democratic Platform Committee, August 17, 1964
	36 Bergen County United Fund, October 8, 1954
	37 Economic Club of Detroit, October 19, 1964
	38 National War College, November 23, 1964
	39 Requests 1964
37	1 Religious Leaders for Peace Conference, January 12, 1965
	2 House Foreign Affairs Committee, January 26, 1965
	3 U.S. Army War College, February 11, 1965
	4 Senate Foreign Relations Committee, February 22, 1965
	5 Chemical Industry Council of Southern California, March 31, 1965
	6 Channel City Club, April 5, 1965
	7 Commonwealth Club of California, June 4, 1965
	8 Senate Appropriations Committee, June 22, 1965
	9 Background Briefing, September 23, 1965
	10 Manufacturing Chemists' Association, November 23, 1965
	11 Federal Bar Association, December 17, 1965
	12 Speaking Requests 1965
	13 Joint Committee on Atomic Energy, March 1, 1966
	14 Society of the Friendly Sons of Saint Patrick, March 17, 1966
	15 Senate Appropriations Committee, Fiscal Year 1966
	16 Belgo-American Association, June 20, 1966
	17 Dinner & Luncheon Statements, June 30 & July 1, 1966
	18 Institute for Strategic Studies, June 26, 1966
	19 Senate Appropriations Committee, August 11, 1967
	20 Sixth National Military Industrial Conference n.d.
	21 Senate Appropriations Committee, Fiscal Year 1968
	22 East Alton, Illinois, March 24, 1968
	23 House Appropriations Subcommittee, Fiscal Year 1969, April 11, 1968
	24 Air War College, April 18, 1968
	25 Senate Foreign Relations Committee, May 2, 1968
	26 Nuclear Week in New York, May 23, 1968
	27 Massachusetts Institute of Technology, June 7, 1968
	28 Senate Subcommittee on Appropriations, Fiscal Year 196 June 17, 1968
	29 Foreign Policy Conference for Education Leaders, June 21, 1968
	30 Senate Foreign Relations Committee RE NPT, July 10, 196
	31 Greenham Common, July 31, 1968
	32 Federal Bar Association, September 13, 1968

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>		<u>Description</u>
SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)		
<u>Speeches</u> (cont'd)		
William C. Foster (cont'd)		
37	33	Commerce & Industry Association of New York, September 19, 1968
	34	Business Council, October 19, 1968
	35	Rutgers Symposium, October 24, 1968
	36	Council on Foreign Relations, November 18, 1968
	37	Washington Institute of Foreign Affairs, June 24, 1969
	38	Sandia Laboratories, September 9, 1969
	39	Strategy for Peace Conference, October 9, 1969
	40	Princeton University, October 25, 1969
	41	League of Women Voters Ed. Fund Regional Meeting, November 11-12, 1969
	42	Metropolitan Club, December 8, 1969
38	1	Requests 1969
	2	Strategy for Peace, October 1970
	3	Fairleigh Dickinson University, February 26, 1971
	4	Diplomatic & Consular Officers, Retired, March 11, 1971
	5	Colonial Dames, January 10, 1972
	6	Requests 1972
	7	Colonial Dames, January 10, 1973
	8	Washington Institute for Foreign Affairs, March 8, 1973
	9	San Diego, California n.d.
	10	"The New Dimensions of Diplomacy" n.d.
	11	no title, no date
	12	Speech Material
Others		
38	13	General John E. Hull, "Science as a War Deterrent", December 1957
	14	Thomas E. Murray, Catholic University, November 15, 1958
	15	Robert V. Charyk, Subcommittee on Manpower Utilization, April 18, 1961
	16	Robert Tyron, Manufacturing Chemists' Association, June 8, 1961
	17	Chet Holifield, "Where We Stand on Nuclear Test Ban Negotiations", June 14, 1961
	18	John F. Kennedy, July-August 1962
	19	John F. Kennedy, Special Message on Nuclear Test Ban Treaty, August 12, 1963
	20	Robert F. Kennedy, Statement on Senate Floor, June 23, 1965
	21	Lyndon B. Johnson, July 29, 1965
	22	Lyndon B. Johnson, "Eighteen Nation Disarmament Committee, January 27, 1966

(123) William C. Foster Papers

Container List

<u>Box/Folder(s)</u>	<u>Description</u>
	SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)
	<u>Speeches</u> (cont'd)
	Others
38 23	Lyndon B. Johnson, "Exploration of the Moon. . .", May 17, 1966
24	Lyndon B. Johnson, "Treaty to Prevent the Spread of Nuclear Weapons", July 5, 1966
25	Lyndon B. Johnson, Idaho Falls, Idaho, August 26, 1966
26	Lyndon B. Johnson & Ludwig Erhard, September 27, 1966
27	Robert S. McNamara, UPI Editors & Publishers, September 18, 1967
28	Arthur J. Goldberg, UN Delegation, April 26, 1968
29	Nelson Rockefeller - Statement, September 8, 1968
30	William P. Rogers, Senate Foreign Relations Committee, February 18, 1969
31	Richard M. Nixon, Report to the Congress, February 18, 1970
32	Fred Ikle, April 27 & May 13, 1976
33	Ronald Reagan, Eisenhower College n.d.
34	Secretary of State, Joint Committee on Atomic Energy. n.d.

Press Statements

38	35	William C. Foster
	36	April 23, 1963
	37-38	May 24, 1967
		August 11, 1967
		Others
	39	American Federation of Scientists, September 23, 1963
	40	Department of State Joint Background Press Briefing, January 8, 1964
	41	Dean Rusk, January 26, 1965
	42	Lyndon B. Johnson, July 13, 1965
	43	Lincoln White Re VELA
	44	Atomic Energy Commission n.d.

See also statements by WCF and others in ENDC material

Radio And Television Transcripts

39	1	William C. Foster
	2	CBS Presentation, May 18, 1954
	3	WCAU Broadcast, "Career Forum", April 1955
	4	"What's New", May 14, 1955
	5	"KFI Calling", Spring 1955
		"Cavalcade of America", May 17, 1955

(123) William C. Foster Papers

Container List

Box/Folder (s) Description

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)

Radio And Television Transcripts (cont'd)

William C. Foster (cont'd)

39	6	WTOP "The Defense of America", April 20, 1955
	7	"Meet the Press", March 4, 1962
	8	"Adlai Stevenson Reports", April 29, 1962
	9	Rep. Harold E. Ostertag Program, April 29, 1962
	10	Senator Williams Program, May 15, 1962
	11	Report from Washington, June 3, 1962
	12	"Issues & Answers", August 12, 1962
	13	"Ask Ken Keating", August 19, 1962
	14	"Today", March 28, 1963
	15	Rep. John Lindsey Broadcast, April 3, 1963
	16	Voice of America Press Panel, February 25, 1965
	17	"Face The Nation", December 5, 1965
	18	"Today", March 7, 1966
	19	"Meet The Press", April 10, 1966
	20	Mainichi Television Network Interview, February 15, 1968
	21	Voice of America "Press Conference USA" December 1968
	22	Voice of America, January 16, 1969
	23	Voice of America "Forum", January 28, 1969
	24	FT-15 Film Opening Statement
		Others
	25	"Chemicals are Fashionable", April 1955
	26	CBS Reports "Can We Disarm?", December 14, 1961
	27	NET "State Department Briefing: Disarmament", January 14, 1963
	28	"NBC White Paper: Countdown to Zero", April 17, 1966
	29	CBS Evening News "Eric Severeid Comments", October 9, 1969

Articles

39	30	William C. Foster
		"Future for Atomic Power", <u>Journal of Commerce</u> , N.Y., June 3, 1954
	31	"Food-Ingredient Legisltation", <u>Food-Drug-Cosmetic</u> <u>Law Journal</u> , February 1955
	32	"OMCC and its Role in the Defense of the Nation:", <u>Armed Forces Chemical Journal</u> , November- December 1956
	33	"The Strategy of Peace-Fare", <u>General Electric</u> <u>Defense Quarterly</u> , July-September 1958
	34	"Search for Survival", <u>Saturday Evening Post</u> , 1958

(123) William C. Foster Papers

Container List

Box/Folder(s)

Description

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS (cont'd)

Articles (cont'd)

William C. Foster (cont'd)

39	35	Prefatory Material, <u>NATO and the Future of Europe</u> , 1958
	36	"Toward a Balanced Defense:", <u>Orbis</u> , Spring 1959
	37	OMCC <u>Progress</u> , October 6, 1959
	38	"Arms Control & Disarmament in a Divided World", <u>Annals</u> , July 1962
	39	"New Directions in Arms Controls Disarmament", <u>Foreign Affairs</u> , July 1965
	40	"Comments on Foreign Aid", <u>The Forensic Quarterly</u> 1966
	41	"The Arms Race: Danger and Opportunity", <u>Technology Review</u> , February 1969
	42	"Prospects for Effective Limitation of Armaments", <u>Foreign Affairs</u> , April 1969
	43	"Arms Control and Idealism", <u>Vista</u> , May-June 1970
	44	"The Man Who Made Arms Control Respectable: An Interview with William C. Foster, <u>Foreign Service Journal</u> , 1971
	45	"How Much Can We Plan for Disarmament", <u>Affari Esteri</u> , 1972
40	1	"Technological Peace", <u>Impact of Science on Society</u> , 1972
	2	Untitled Book Notes, 1968-1972
	3	"Search for Survival" Book Draft
		Others
	4	George B. Kistiakowsky Statement, December 9, 1958
	5	Albert Wohlstetter, "The Delicate Balance of Terror", <u>Foreign Affairs</u> , January 1959
	6	George W. Rathjens, "The Dynamics of the Arms Race", <u>Scientific American</u> , April 1969
	7	Waldemer A. Nielsen, "The Great Powers and Africa", December 1969
	8	Alva Myrdal, "The Game of Disarmament", <u>Impact</u> 1971
	9	Robert R. Mullen, untitled, June 1972
	10	Dean Rusk, "The President", <u>Foreign Affairs</u> , April 1960

PRESS SUMMARIES

40	11-12	Daily Bulletin, September 1964; June 1966
	13-20	Daily Bulletin, February-August 1967; July 1968
	21	Japan, May 7-12, 1967

(123) William C. Foster Papers

Container List

Box/Folder(s)

Description

OFFICE RECORDS

Telephone Summaries

41	1-15	June 1949 - February 1952
42	1-11	March 1952 - January 1955, 1960
	12-15	Telephone Call Lists, September 1951 - January 1953
	16	Telephone Calls and Visitors, October - December 1958
43	1-4	"To Do" Lists 1949-1953

Appointment Records

	5	WCF Record of Appointments, December 1946 - May 1948
		Appointment Calendars
	6	1957
	7-20	1968 - 1984
		WCF Appointment Books
44	1-4	1957 - 1960
		Appointment Books
45	1-4	1961 - 1963
46	1-4	1964 - 1965
47	1-3	1966 - 1968
	4	1981, 1982, 1984
		Appointment Diaries
48	1-3	1965 - 1982

CLIPPINGS

49	1	1925, 1944-1951
	2	1953
	3	1955-1956, 1957
	4	WCF Clippings - Gaither Committee, 1957-1959
	5	WCF Clippings - 1958
	6	WCF Clippings - Surprise Attack Conference, 1958
	7-13	WCF Clippings - 1959-1967
50	1-2	WCF Clippings - 1968-1969
	3	n.d. (c. 1964-1968)
	4	Cartoons

MEMORABILIA AND SCRAPBOOKS

Memorabilia

50	5	Invitations
	6	Menus
	7	Business Cards, Place Cards
	8	Admission Cards
	9	Norway Trip - 1956
	10	Libya Information Kit

(123) William C. Foster

Container List

Box/Folder(s) Description

MEMORABILIA AND SCRAPBOOKS (cont'd)

Scrapbook

51		Deputy Secretary of Defense, 1951-1952
	1	Speeches & Statements - Table of Contents
	2	Speeches & Statements - #s 1-18
	3	Speeches & Statements - #s 19-32
	4	Speeches & Statements - List of appearances on the "Hill"
	5	Speeches & Statements - List of speeches
	6	Speeches & Statements - Biography & Bibliography
56	vol. 1	Untitled scrapbook re Marshall Plan, c. 1951
	vol. 2	<u>Marshall Plan at the Mid-Mark, c. 1950</u>

PHOTOGRAPHS

52	1	From Dep. Sec. of Defense Scrapbook, 1951-1952
	2	WCF Portraits, 1958, 1965, n.d.
	3	Conferences - Surprise Attack 1958 Air Force Related, n.d.
	4	Dinners & other public appearances, c. 1957-1960
	5	Dinner in Honor of WCF 1969
	6	Board of Directors, Detroit Edison, 1958-1960
	7	Japanese Political Cartoon
	8	Personal - MIT Reunion, Gerald Foster home, friends.
OVERSIZE STORAGE		Marshall Plan Reunion, Washington, DC - April 6, 1963

PRINTED MATERIAL

USACDA - Disarmament Document Series

53	1	November 30, 1961 - June 30, 1964
	2	August 5, 1970 - March 11, 1971
	3	April 19, 1972 - November 10, 1972
	4	January 4, 1973 - December 10, 1973
	5	January 31, 1974 - September 1974
	6	February 28, 1975 - December 11, 1975
	7	April 11, 1978 - November 6, 1978
	8	May 22, 1979

Materials Containing Foster Biographical Information

54	UNFOLDERED	National Strategy Seminar, June 11-14, 1963
		U.S. Economy In a World of Conflict
		Aviators Post, 1951
		Aviators Post, 1951
		Marshall Plan News, Vol. 1, #7, 1951
		Department of State Newsletter, October 1961
		<u>The Scanner</u> , Sylvania Electronic Systems, December 1967

(123) William C. Foster Papers

Container List

Box/Folder(s) Description

PRINTED MATERIAL (cont'd)

Materials Containing Foster Biographical Information
(cont'd)

54 UNFOLDERED The Christian Science Monitor, reprint,
September 25, 1967
USACDA "Why a Nuclear Test Ban Treaty?"
Department of State, 1963
The Orbiter, Aerospace Corporation, May 3, 1961
Bennett College Alumnae Bulletin, June 1964
War/Peace Report, April 1963
Arms Control & National Security, USACDA,
October 1968
Technology Review (MIT), February 1969
Rome Daily American, October 20, 1965
Department of State Newsletter, July 1968
Department of State Newsletter, July 1965
Department of State Newsletter, November 1965
Foreign Service Journal, January 1963
General Electric Defense Quarterly,
July - September 1958
General Electric Forum, July - September 1963
General Electric Forum, July - September 1965
USACDA - 7th Annual Report to Congress,
January 1967 - January 18, 1968
Arms Control Research Plan (Draft), June 1, 1961
Young America, December 3-7, 1951
Manufacturing Chemists' Association, Centennial
History, 1972
Technology Review, MIT, July - August 1969

Miscellaneous Publications on Disarmament & Defense

55 UNFOLDERED Department of State - Freedom From War,
September 1961
Arms Control & Disarmament (TV show - January 14, 1963)
USACDA - A Step Toward Peace (President Kennedy
address, July 26, 1963)
USACDA - Toward a Strategy of Peace (President
Kennedy, June 10, 1963)
Final Declaration of 39th National Foreign Trade
Convention, November 17,18,19 - 1952
A New Drive for European Union--address, Guy Mollet,
September 6, 1955
Euraction & the Common Market, December 1956
Economic Impact of Reductions in Defense Spending,
July 1, 1972

Container ListBox/Folder(s)Description

PRINTED MATERIAL (cont'd)

Miscellaneous Publications on Disarmament & Defense
(cont'd)

55 UNFOLDERED

American Foreign Problems, Leif Hoegh, 1966
B.F. Goodrich Rubber Co. report by President of
Company, June 5, 1950
Miracle of America, n.d.
"The Minneapolis Dialogue on Security & Disarma-
ment", July 29, 1983
The Soviet Russian Scene, August & September 1959
Looking Ahead, July 1974
Future NATO Nuclear Policies (draft), May 1, 1961
Arms Control, Columbia University, 1961
SALT II - Agreement in Brief, April 1979
USACDA - SALT II & National Security, May 1, 1979
Strategic Arms Limitation Talks, May 1979
SALT II - A Basic Guide, May 1979
SALT II - The Path of Security & Peace, April 1979
SALT II - Glossary of Terms, n.d. (Publication 99)
SALT II - The Reasons Why, May 1979
SALT II - Two Views, April 1979
National Plan for Civil Defense & Defense Mobili-
zation, October 1958
Development Planning Note, February 17, 1958
"Air Force Systems Command" - briefing by Lt. Gen.
Bernard A. Shriever, May 12, 1961

OVERSIZE

56

See Description with materials of Box 51

GEORGE C. MARSHALL RESEARCH FOUNDATION
SEPARATION RECORD

COLLECTION: William C. Foster

ACCESSION NUMBER: 123

The following items have been removed from the collection:

Description of items	Location
1 - Oversize photograph of Marshall Plan Reunion, Washington, DC - April 6, 1963	Oversized photos
2 - William C. Foster interview from Princeton University's Dulles Oral History Project, Washington, D.C., August 30, 1966	Administrative Security
3 - (11/8/90) - 24"x32½" black framed poster, "All Our Colours to the Mast": Europe ship with sails depicting all Marshall Plan countries	Museum

William C. Foster Papers
Appendix A

7/30/96

Container List

Box/Folder Description

PERSONAL BUSINESS

Correspondence

57	1	Agnew, Spiro 1969
	2	Anthony, Robert W. 1958
	3	Bush, George 1983
	4	Carter, Jimmy 1978
	5	Cosmos Club 1974
	6	Crain, Earl T. 1965
	7	Detroit Edison Company 1958
	8	Dulles, John Foster 1958
	9	Eisenhower, Dwight 1957
	10	Finney, John
	11	Ford, Gerald D. 1977
	12	George C. Marshall Research Foundation
	13	Gray, Gordon 1957
	14	Humphrey, Hubert 1964-1968
	15	Johnson, Lyndon B. 1963-1969
	16	Kennedy, John F. 1963
	17	LeBaron, Robert 1974
	18	Meeker, Leonard C. 1967
	19	Nixon, Richard 1959-1971
	20	Olin Mathieson Corporation 1956
	21	Popple, Paul
	22	Sawyer, Charles 1948-1953
	23	Selig, Stephen S. III 1978
	24	Smith, Ralph Stuart 1975
	25	Truman, Harry S. 1948-1969
	26	Warnke, Paul C. 1977
	27	Woodward, Warren G. 1965

Categorical Files

28	American Red Cross Certificate
29	Commendations
30	Invitations
31	Nomination--WCF for Secretary Deputy of Defense
32	Obituaries--WCF
33	Resignation--WCF from Detroit Edison Company

AGENCY FILES

Arms Control and Disarmament Agency

- 58 1 Briefing Material--Test Ban Treaty, 1963
 2 Statement of Approval (LBJ)--Test Ban Treaty, 1968
 3 Press Conference and Conversation Transcripts--
 Treaty on the Non-Proliferation of Nuclear
 Weapons, 1968
 4 Remarks on Ratifications and Entry into Force--
 Treaty on the Non-proliferation of Nuclear
 Weapons, 1970

Atomic Energy Commission

- 5 Annual Report to Congress, 1968
6 Lectures, Remarks, etc.

Department of Defense 1953 Reorganization

- 7 Correspondence and Proposals

Rutgers Symposium on Disarmament

- 8 Conference Proceedings (transcript), 1968

SPEECHES, STATEMENTS, TRANSCRIPTS, AND WRITINGS

Speeches

- 59 William C. Foster:
 1 Complaints Subcommittee, April 28, 1944
 2 Committee on Labor and Education, January 21,
 1946
 3 New England Sales, January 9, 1948
 4 American Bankers Association, November 2,
 1949
 5 American Legion Convention, August 27, 1952
 6 Atlantic Council of U.S., April 9, 1969

CLIPPINGS

- 60 1 Disarmament, 1955-1976
 2 Personal, 1959-1964

MEMORABILIA AND SCRAPBOOKS

Memorabilia

- 61 1 Trip Around the World (WCF), 1952--Schedules,
 Arrival Information
 2 Trip Around the World (WCF), 1952--Postcards,
 Cards
 3 Trip Around the World (WCF), 1952--Tourist
 Information, Souvenirs

Scrapbooks

- 62 1 Letters and Messages of Congratulations--
Administration, ECA, 1950
- 63 1 The Road to Rural Reconstruction, October 31,
1950
- 2 Letters and Messages of Congratulations--Deputy
Secretary of Defense, 1951
- 64 1 Letters and Messages of Congratulations--Director,
ACDA, 1961
- 65 1 Life Magazine--Photographs of WCF, 1964
- 2 U.S. Delegation to E.N.D.C., April 27, 1966
- 3-8 Foster's Birthday Cards--1967
- 9 Conference of the Eighteen Nation Committee on
Disarmament, Geneva, 1968
- 10 Tributes to WCF, April 1969
- 11 Marshall Foundation Recent Activities, 1976
- 12 Remembrances of Foster, 1984
- 66 1-11 Arms Control and Disarmament Agency, 1961-
1969

PHOTOGRAPHS

- 67 1 Atomic Power Plant, U.S.A., January 1958
- 2 WCF--Colleagues
- 3 WCF--Foreign Affairs
- 4 WCF--Personal
- 5 WCF--Portraits
- 6 WCF--Private Business
- 7 WCF--Public Appearances

PRINTED MATERIAL

ACDA--Reports and Publications

- 68 1 Arms Control Report
- 2 Annual Reports, 1962-1968
- 3 Non-proliferation Treaty--Related Publications
- 4 Expenditures--Related Publications
- 5 Disarmament (general)--Related Publications
- 6 Nuclear Test Ban Treaty--Related Publications

European Community for Coal and Steel

- 69 1 Related Publications

Marshall Plan

- 2 Related Publications

Treaties

- 70 1 Treaty Instituting the European Community of
Coal and Steel, 1949

- 2 Nuclear Test Ban Treaty, 1963
3 Treaty on Principles Governing the Activities of
States in the Exploration and Use of Outer
Space, Including the Moon and Other
Celestial Bodies, 1963
4 Treaty on the Non-Proliferation of Nuclear
Weapons, 1968

OVERSIZE

Certificates

- 71 1 Borough of Queens Chamber of Commerce, 1950
2 Aerospace Corporation Board of Trustees, 1961
3 Clipper Club, 1961
4 U.S. Arms Control and Disarmament Agency

Photographs

- 5 WCF--Olin Mathieson Chemical Corporation Banquet,
1953
6 WCF--Public Appearances (U.S.A.)
7 WCF--Colleagues

Posters

- 8 AMROM, 1961
9 AMROM, 1962

Scrapbooks

- 72 1 Trip Around World, 1950
2 Deputy Secretary of Defense, 1951
73 1 Special Events, 1951-1952
2 Inspection Trip, October-November, 1952
3 News and Comments Throughout the Nation, 1952
74 1-3 Trip Around the World, 1952
75 1 Disarmament Talks, 1961
2 Disarmament Conference--Geneva, 1962
3 Soviet Album of Photographs, 1963

SEPARATION RECORD

The following items have been removed to the William C. Foster Room of the George C. Marshall Library:

Books

Guest Book from Dedication of the William C. Foster Room

Certificates

ACDA Distinguished Honor Award
ACDA Staff--Appreciation for WCF

Citations

Citation to Accompany Medal for Merit, Signed by Truman

Clippings

"U.S. Hopes to State Missiles Race Talk: Two Officials Go to Geneva on Curb Plan"

Documents

Marshall Plan Documents:

Britain and the Marshall Plan: Some Appreciations
The Crisis of the Marshall Plan by Thomas Balogh
Fortieth Anniversary of the Marshall Plan, Austrian Document
The Marshall Plan by Susan Hartmann
Le Marshall Plan 20e Anniversaire

Humor

William C. Foster Caricature
Test Agreement Cartoon

Letters

WCF to Lyndon B. Johnson

Medals

ACDA Distinguished Merit Award
U.S.A. Merit Award
War Department Exceptional Civilian Service Award

Photographs

Cabinet Level Colleagues:

Dwight Eisenhower
Hubert H. Humphrey
Robert Lovett

Lyndon B. Johnson
John F. Kennedy (2 photographs)
George C. Marshall
Dean Pehrson
Dean Rush
Harry S. Truman

J. Lawton Collins, Omar N. Bradley, Hoyt J. Vandenberg, and W.T. Fuliteter

WCF--Portrait

WCF--Portrait with Biographical Summary

WCF with All Living Deputy Secretaries of Defense on the
Occasion of the 10th Anniversary of the Department of
Defense

Plaques

Arms Control and Disarmament Agency
Department of Commerce
Department of Defense
The Marshall Plan

Other

Scissors in Display Box--from Dedication

These items have been removed to the Lovett Reading Room of the
George C. Marshall Library:

Flags

Arms Control and Disarmament Agency
Department of Commerce
Department of Defense
The Marshall Plan
United States of America