Mclean County Museum of History

Stevenson, Adlai E. II Collection

Volume of Collection:	6 boxes
Collection Dates:	1952-2000
Restrictions:	None
Reproduction Rights:	Permission to reproduce or publish material in this collection must be obtained in writing from the McLean County Museum of History.
Other Finding Aids:	None
Location:	Archives
Notes:	See also: Photographic Collection People- Stevenson Box

Collection Information:

Brief History

Adlai Ewing Stevenson II was born in Los Angeles, California on February 5, 1900. He is the grandson of Adlai E. Stevenson I who served as vice president during Grover Cleveland's second term (1893-1897). Adlai Stevenson II grew up in Bloomington on East Washington Street. He attended University High School in Normal, then attended the Choate Preparatory School.

Adlai graduated from Princeton and earned a law degree from Northwestern. During World War II, he worked for the U.S. Navy and State Department. He also played a leading role in the establishment of the United Nations. In 1948, Adlai was elected governor of Illinois. As governor, he helped cleanup government by reducing politics in state hiring practices. He also opposed the anti-communist hysteria of "McCarthyism."

Stevenson had two unsuccessful attempts at running for president in 1952 and 1956. His opponent was Dwight D. Eisenhower. John F. Kennedy appointed him US Ambassador to the United Nations. Stevenson was known as an eloquent orator and speech writer.

Stevenson married Ellen Borden in 1928 and built a home in Libertyville, Illinois. They divorced in 1949. Adlai Ewing Stevenson II suffered a heart attack and died on July 14, 1965 in London, England. He is buried at Evergreen Memorial Cemetery in Bloomington.

Scope Note

This collection contains magazine articles and speeches concerning Adlai E. Stevenson II.

BOX 1: Speeches, 1952 Campaign

Folder 1: Inventory List

Chicago Convention through Western Tour (July 21 – Sept. 15) Eastern Tour through First Chicago Broadcast (Sept. 18-29) Midwestern and Southern Tours (Oct. 3-12) Second Western and Southern Tours (Oct. 14-20) Final Tour

Folder 2: July 21 to August 14

Chicago, Ill.

Democratic National Convention – Welcoming Address; July 21 Statement upon leaving Blair home after nomination; July 26 Democratic National Convention – <u>Acceptance of Nomination</u>; July 26 Convention – Introducing Sen. Sparkman; July 26

Springfield, Ill.

Homecoming; July 28 Illinois State Fair; August 14

Folder 3: August 27 to August 30

New York City; American Legion Convention; August 27 Asbury Park, N.J.; August 27 New York City Volunteers Luncheon, Waldorf Astoria Hotel; August 28 N. Y. State Democratic Convention – <u>Civil Rights</u>; August 28 Liberal Party Convention; August 28 Springfield, III. Remarks to Press; August 29 Broadcast to Armed Forces Overseas; August 30 **Folder 4: September 1 to September 8** Grand Rapids, Michigan; <u>The Bi-Partisan Foreign Policy</u>; September 1

Grand Rapids, Michigan; <u>The Bi-Partisan Foreign Policy</u>; September 1 Detroit, Michigan; Labor Policy, September 1 Michigan stops Hamtramck <u>Peace and Freedom in Europe</u>; September 1 Pontiac; September 1 Flint; <u>Social Security and Health Insurance</u>; September 1 Denver, Colorado Volunteers Dinner, Shirley-Savoy Hotel; <u>Change</u>; September 5 Municipal Auditorium; September 5 Kasson, Minnesota; <u>Farm Policy</u>; September 6 Cheyenne, Wyoming; McCormack Jr. High School Auditorium; September 6 Portland, Oregon Editors and Publishers Luncheon and Q&A; September 8 Benson High School Theater-Picnic; September 8 Seattle, Washington; Civic Ice Arena – Natural Resources; September 8

Folder 5: September 9 to September 12

San Francisco, California; Veterans' Memorial Auditorium – <u>Foreign Policy</u>; September 9 California stops –

San Jose whistle stop; September 10 Tracy whistle stop; September 10 Modesto whistle stop; September 10 Merced whistle stop; September 10 Madera whistle stop; September 10 Fresno whistle stop; September 10 Bakersfield whistle stop; September 10 Los Angeles Birthplace; September 11 Los Angeles, California Town Hall – <u>Corruption</u>; September 11 Shrine Auditorium – "The Promise of the Future;" September 11 Phoenix, Arizona; Fox Theater; September 12 Tucson, Arizona; September 12 Albuquerque, New Mexico; September 12

Folder 6: September 18 to September 29

Bridgeport, Connecticut; September 18 New Haven, Connecticut; September 18 Connecticut stops Seymour; September 18 Beacon Falls; September 18 Naugatuck: September 18 Waterbury; Connecticut September 18 Bristol; September 18 New Britain; September 18 Hartford, Conn. Bushnell Auditorium – Atomic Energy; September 18 Connecticut stops - East Hartford; September 19 Enfield Village; September 19 Springfield, Mass. City Hall Building; September 19 Washington, D. C.; National Airport; September 20 Quantico Marine Corps Base, Va.; Reason for Korea; September 20 Virginia stops Fredericksburg; September 20 Richmond; Mosque Auditorium - The South and Civil Rights; September 20 New York City; A.F. of L. Convention – Labor Policy September 22 Baltimore, Maryland Fifth Regional Armory – Inflation; September 23 Volunteers Breakfast, Sheraton-Belvedere Hotel Comments on Illinois Fund, September 24 Evansville, Indiana; Courthouse Square, 2 copies; September 26 Indiana stops Evansville; Vendome Hotel; September 26 Indianapolis; New York Street; September 26 Indianapolis; Economy in Government; September 26

Paducah, Kentucky; Court House Square; September 27 Louisville, Kentucky; <u>Korean War</u> – "The Road to Peace;" September 27 Chicago, Illinois; Fireside Broadcast; October 2

Folder 7: October 3 to October 8

Kentucky stops Covington; October 3 Newport; October 3 Cincinnati, Ohio; Netherland Plaza Hotel; October 3 Columbus; October 3 Fort Dodge, Iowa; Airport - Farm Policy; October 4 Minneapolis, Minnesota; October 4 St. Paul, Minnesota; October 5 Saginaw, Michigan; Municipal Auditorium; October 7 Ypsilanti, Michigan; October 7 Michigan stops Willow Run Village; October 7 Wayne; October 7 River Rouge; October 7 Detroit, Masonic Temple - Communism; October 7 Madison, Wisconsin University of Wisconsin; October 8 Hotel Lorraine; October 8 Wisconsin stops Lake Mills; October 8 Waukesha: October 8 Milwaukee; Milwaukee Arena; October 8

Folder 8: October 9 to October 12

St. Joseph, Missouri; October 9 Kansas City, Missouri; World War II Memorial Hall; October 9 Illinois stops Alton: October 9 Wood River; October 9 Granite City; October 9 Brooklyn: October 9 East St. Louis; October 9 St. Louis, Missouri; Kiel Auditorium; October 9 Oklahoma City, Oklahoma City Auditorium steps; October 10 Skirvin Hotel; October 10 New Orleans, Louisiana; Beauregard Square; October 10 Miami, Florida; Bay Front Park; October 11 Tampa, Florida; Phillips Field; October 11 Nashville, Tennessee; War Memorial Auditorium; October 11 Springfield, Illinois; Fund-raising Broadcast; October 12

Folder 9: October 14 to October 20

Casper, Wyoming City-County Building; October 14 V. F. W. Luncheon; October 14 Salt Lake City, Utah Roof Garden, Hotel Utah; October 14 Mormon Tabernacle; October 14 Spokane, Washington; October 15 Pendleton, Oregon; Airport; October 15 San Francisco, California; Cow Palace; October 15 California stops Berkley (University of California); October16 Richmond; City Hall Square; October 16 Vallejo; City Hall Square; October 16 Sacramento, California; State Capitol Building; October 16 Los Angeles, California; Boulevard Theater; October 16 Fireside Broadcast; October 16 Shrine Auditorium: October 16 San Diego, California; U.S. Grant Hotel; October 17 Fort Worth, Texas; Will Rogers Memorial Auditorium; October 17 Texas stops Grand Prairie; October 17 Dallas, Fair Park; States' Rights and the Tidelands; October 17 Uvalde: Home of John Garner: October 18 San Antonio; Milan Square; October 18 San Antonio; Alamo Plaza; October 18 Houston; Music Hall; October 18 Springfield, Illinois Capitol Airport; October 18 (4 copies) State Armory; October 20 Folder 10: October 21 to October 23 Illinois whistle stops Decatur; October 21 Champaign: October 21 Kankakee: October 21 Tolono: October 21 Chicago, Illinois Second Fireside Broadcast; October 21 N.Y. Herald Tribune Forum; October 21 South Bend, Indiana Railroad station; October 22 Notre Dame University; October 22 Indiana whistle stop Elkhart: October 22 Toledo, Ohio; Court House Square; October 22 Ohio whistle stops Sandusky; October 22 Elyria; October 22

Buffalo, N. Y.; Buffalo Memorial Auditorium; October 22 New York whistle stop Dunkirk; October 23

Folder 11: October 24 to October 27

Erie, Pennsylvania; October 23 Ashtabula, Ohio; October 23 Youngstown, Ohio; October 23 Ohio whistle stop Ravenna; October 23 Akron, Ohio; October 23 Cleveland, Ohio Cleveland Arena – Nixon, McCarthy, and the Hiss Deposition; October 23 New York whistle stops Niagara Falls; October 24 Rochester; October 24 Canandaigua; October 24 Geneva; October 24 Seneca Falls; October 24 Auburn; October 24 Syracuse; October 24 Rome; October 24 Utica: October 24 Little Falls; October 24 Amsterdam; October 24 Schenectady; October 24 Albany; October 24 Troy, N. Y.; Rensselaer Poly-Tech Institute; October 24 Springfield, Illinois; United Nations Day Broadcast (recorded October 6); October 24 Poughkeepsie, N. Y.; Nelson House Balcony; October 25 Massachusetts whistle stops Pittsfield: October 25 Springfield; October 25 Worchester; October 25 Framingham; October 25 Boston, Mass. Boston Globe Youth Forum, Statler Hotel; October 25 Mechanics Hall: October 25 Veterans Breakfast, Statler Hotel; October 26 Volunteers group, Statler Hotel; October 26 Massachusetts stops Fall River; National Guard Armory; October 26 New Bedford; October 26 Quincy; October 27 Brockton; October 27 Attleboro: October 27

Folder 12: October 27 to October 29

Providence, R. I.; City Hall steps; October 27 Rhode Island whistle stop; Woonsocket; October 27 Connecticut whistle stops Putnam; October 27 Norwich; October 27 (2 copies) New London: October 27 New Haven; October 27 Bridgeport, Conn; Kline Auditorium; October 27 New York City Harlem; October 27 Garment District; October 28 New Jersey stops Paterson; East Side High School; October 28 Garfield: October 28 Newark: October 28 Jersey City; Housing Development; October 28 (2 copies) New York City; Madison Square Garden; October 28 Pennsylvania whistle stops Scranton; October 29 Wilkes-Barre; October 29 Allentown: October 29 Bethlehem; October 29 Hazleton: October 29 Philadelphia, Pa.; Independence Hall; October 29 Camden, N. J.; City Hall steps; October 29 Philadelphia, Pa. Volunteer Dinner, Broadwood Hotel; October 29 Convention Hall; October 29 New York City; Broadcast sponsored by International Ladies Garment Workers Union recorded October 28; October 29 Folder 13: October 30 to November 1 Pennsylvania whistle stops Pottstown; October 30 Reading; October 30 Lancaster; October 30 York; October 30 Harrisburg; October 30 Altoona; October 30 Johnstown: October 30 Pittsburg, Pa.; Hunt Armory; October 30 New York City Broadcast sponsored by Liberal Party; October 31 Springfield Gardens, Long Island; October 31 Brooklyn Academy of Music; October 31 Ohio whistle stops Alliance; November 1 Canton: November 1

Mansfield; November 1 Crestline; November 1 Bucyrus; November 1 Lima; November 1 Indiana whistle stops Fort Wayne; November 1 Gary; November 1 Chicago, Illinois; Chicago Stadium; November 1

BOX 2: Periodicals

Magazine	Date	Cover / pg. #	Descriptions
Folder 1:			
Time (2 copies)	January 28, 1952	cover, 16	His background
Atlantic New Yorker	February 1952 March 22, 1952	cover 104	Gambling New Hempshire
New TOIKE	March 22, 1932	104	New Hampshire Primary results
Folder 2:			
New Yorker	April 12, 1952	104	Truman Doesn't Run
Newsweek	April 14, 1952	cover, 31	Reluctant Darkhorse
Harpers	April 1952	62	Independent voters
Foreign Affairs	April 1952	349	Korea by Stevenson
Folder 3:			
Townsfolk	April 1952	cover	Sister Buffie Ives
Reporter	July 8, 1952	18	Reluctant Candidate
US News & World Report	August 1, 1952	cover	If Stevenson is President
Reporter	August 18, 1952	cover, 6	Democratic Convention
Democrat Digest	Aug-Sept 1952	cover, 2	"I will fight to win"
Time (2 copies)	October 27, 1952	cover, 23	The Campaign
Folder 4:			
Virginia	October 1952	12	Stevenson Virginia Ancestry
Mercury	October 1952	11	Case against Stevenson
New Yorker	November 22, 1952	13	Election
Princeton Alumni	November 28, 1952	8	Stevenson
		-	Background
American Astrology	November 1952	3	Cosmic Picture
Folder 5:			
America	December 13, 1952	301	Daily Worker on
Stevenson			
America	December 20, 1952	326	Senator McCarthy
Reporter	March 3, 1953	29	The Stevenson
Phenomenon			
Harpers	March 1953	23	What Do Democrats
Do Now?	0 1 14 10 50	2	
Newsweek the Outs In?	September 14, 1953	cover, 3	Can Stevenson Lead

Harpers	September 1953	?	?
Folder 6:	N. 1 1052	5.0	0 ·
Harpers with Stevenson	November 1953	56	Seeing the World
Harpers	April 1954	25	Reputation of the Government
Princeton Alumni Weekly	July 2, 1954	cover, 4	Honorary Degree
Newsweek (2 copies)	November 14, 1955	cover, 37	The Man from Illinois
Coronet	December 1955	74	If I were 21
Folder 7:			
New Republic	January 16, 1956	7	The Waiting Game
Harpers	February 1956	31	Party of 2 nd Part
New Republic	May 7, 1956	6	Why Stevenson?
TV Guide	August 19-24, 1956	?	?
Time	August 27, 1956	9	Candidate Stevenson
Newsweek	August 27, 1956	cover, 23	Names are Same as '52
Golf World	August 31, 1956	cover, 3	Political Play
Folder 8:			
Democratic Convention	August 1956	General	Directory
Democratic Digest	August 1956	General	Directory
New Republic	September 24, 1956	5, 10	Liberalism
Newsweek	October 8, 1956	53	Eggheads
Progressive	October 1956	3	Business Men should Vote Democratic
Democratic Digest	October 1956	cover	General
Folder 9:			
Newsweek	November 5, 1956	23	Election
Stephens College Bulletin	November 1957	5	Wake up USA
Foreign Aspects of Nat. Sec.	•	26	What Kind of World?
Harpers	August 1961	cover, 21	US under Pressure
New Republic	December 15, 1962	7	Why Stevenson?
Folder 10:			
Princeton Alumni Weekly	March 1, 1963	cover, 5	Clipping of Cover
Newsweek	December 9, 1963	?	LBJ Takes Over
Cathedral Age	Spring 1965	10	Address by Stevenson
Newsweek	August 2, 1965	2	Letter to editor from
Sydney Lawrence, Normal	-		
ISU Alumni Quarterly	September 1965	2	ISNU Honors
			Stevenson
Chicago Today	Fall 1965	39	Article by Sid Yates

Folder 11: Northwestern University Law Review	Sept-Oct 1965	419	Articles about
Northwestern University Law Review	Fall 1965	2	Stevenson Some Friends of
Harpers Stevenson	November 1965	18	Stevenson Foot Notes on
Saturday Review Chicago Bar Record Princeton Alumni Weekly	July 9, 1966 September, 1966 December 3, 1968	19 413 cover, 7, 8	A new vision Adlai Stevenson Memorial to Stevenson
Folder 12: Miscellaneous In Memoriam, Adlai Stevens			
-	portrait of the candidate and	his ideas	
American Heritage	October 1973	20	Roy Jenkins essay
American Heritage	Aug./Sept. 1984	49	1960 campaign
BOX 3: Oversize Perio	dicals		
Magazine	Date	Cover / pg. #	Descriptions
8			
Folder 1: Periodical Clippi		5000 PB.	
		cover	
Folder 1: Periodical Clippi	ngs		Candidate tells candid
Folder 1: Periodical Clippi Look	ngs May 19, 1953	cover	Candidate tells candid story The Democrats, they're off And
Folder 1: Periodical Clippi Look Life Colliers	ngs May 19, 1953 March 2, 1953 October 28, 1955	cover 94-105 25-27, 50-55	Candidate tells candid story The Democrats, they're off And running for '56
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964	cover 94-105 25-27, 50-55 14	Candidate tells candid story The Democrats, they're off And running for '56 Picture
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952	cover 94-105 25-27, 50-55 14 70-73	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956	cover 94-105 25-27, 50-55 14 70-73 28-31+	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr.
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952	cover 94-105 25-27, 50-55 14 70-73	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai Report by Adlai
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book Ladies Home Journal	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956 December, 1955	cover 94-105 25-27, 50-55 14 70-73 28-31+ 62+	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book Ladies Home Journal Look	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956 December, 1955 May 19, 1953 July 24, 1965	cover 94-105 25-27, 50-55 14 70-73 28-31+ 62+ 29-35	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai Report by Adlai Stevenson
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book Ladies Home Journal Look The New Yorker	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956 December, 1955 May 19, 1953 July 24, 1965	cover 94-105 25-27, 50-55 14 70-73 28-31+ 62+ 29-35 17-23	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai Report by Adlai Stevenson
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book Ladies Home Journal Look The New Yorker Folder 2: Non-Stevenson P	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956 December, 1955 May 19, 1953 July 24, 1965 eriodicals	cover 94-105 25-27, 50-55 14 70-73 28-31+ 62+ 29-35 17-23	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai Report by Adlai Stevenson
Folder 1: Periodical Clippi Look Life Colliers Northwestern Alumni News Colliers Red Book Ladies Home Journal Look The New Yorker Folder 2: Non-Stevenson P Unity	ngs May 19, 1953 March 2, 1953 October 28, 1955 October 1964 October 11, 1952 June, 1956 December, 1955 May 19, 1953 July 24, 1965 eriodicals November-December, 1952	cover 94-105 25-27, 50-55 14 70-73 28-31+ 62+ 29-35 17-23	Candidate tells candid story The Democrats, they're off And running for '56 Picture Adlai's Lady Adlai, Jr. My brother Adlai Report by Adlai Stevenson The talk of the town

F. Kennedy 1917-1963

Addresses Delivered: The Dedication Ceremonies of The George C. Marshall Research Library; May 23, 1964 Newsweek August 9, 1965

The next twenty years: The Bomb, Hiroshima, 1945

Oversize Periodicals (laying flat in Box 3) Saturday Evening Post April 2, 1949

Oversize Periodicals (la	• •		
Saturday Evening Post	April 2, 1949	17	Rebel in Illinois
New York Times Magazine	February 3, 1952	8	Picture
Life	March 24, 1952	cover, 28	New Hampshire
			Primary results
New York Times Magazine	April 13, 1952	11	His background
Colliers	April 19, 1952	34	Reluctant Darkhorse
Saturday Evening Post	June 28, 1952	26	He'd Rather not be President
Life (2 copies)	August 4, 1952	cover, 20	Stevenson Wrestles with Problem
Life	March 2, 1953	94	Candidate Tells a Story
This Week	March 29, 1953	cover	What I Learned about America
Look (2copies)	May 19, 1953	cover, 29	Report on World Tour
Look	June 2, 1953	34	Report on Indochina
			& Philippines
Look	June 14, 1953	49	Report on
			South East Asia
Look	June 30, 1953	70	What Asia Thinks of
			Adlai
Look	July 14, 1953	38	Will India Go
			Communist
Look	August 11, 1953	38	No Peace for Israel
Look	August 25, 1953	54	West Builds Balkan
			Barrier
Look	September 8, 1953	60	Five Questions about Europe
New York Times Magazine	September 13, 1953	9	Stevenson of
			Libertyville
Look	September 22, 1953	40	The World I Saw
Look	September 20, 1955	44	Ike's Failures
Saturday Evening Post (2)	October 22, 1955	28	Stevenson Girds for Battle
Colliers	October 28, 1955	cover, 25	Demo's are off and Running for '56
Ladies Home Journal (3)	October 1955	62	My Brother Adlai

Fortune	October 1955	126	Stevenson on Modern
			Capitalism
Look	November 15, 1955	44	The Giant Awakens
Life	November 28, 1955	53	Democrat '56
			Preview

BOX 4: Oversize Periodicals

Magazine	Date	Cover / pg. #	Descriptions
New York Times Magazine	May 27, 1956	11	Best Handshaker?
New York Times Magazine	August 12, 1956	8	Leading Figures
Life	August 27, 1956	cover, 20	Democrat Convention
Courier-Journal Magazine	September 30, 1956	cover, 7	Stevenson Kentucky
			Background
Saturday Evening Post (2)	October 6, 1956	cover, 32	Case for Democrats
Colliers	October 12, 1956	cover, 23	As his Sons see Him
Schweizer Illustrated	October 29, 1956	cover, 2	(in German)
New York Times Magazine	November 11, 1956	13	Private Citizen
			Stevenson
This Week	November 10, 1957	9	My Roommate Rules
			Muslims by John Fell
Parade	November 4, 1956	cover, 12	Vote
New York Times Magazine	December 22, 1957	8	Stevenson Back in
			Limelight
Ladies Home Journal	April 1960	76	Stevenson by
			Margaret Parton
New York Times Magazine	October 1, 1961	cover	Stevenson at United
			Nations
Look	October 10, 1961	37	Stevenson in Middle
Saturday Evening Post	December 8, 1962	15	In Time of Crisis
Saturday Evening Post	January 26, 1963	14	Ike – Danger from
			Within
Holiday	June 1963	36	Mr. Ambassador
New York Times Magazine	March 8, 1964	cover	
McCalls	October 1964	112	Peace, War by
			Stevenson
McCalls	November 1964	80	24 Hours in Life of
		• •	Stevenson
Life	July 23, 1965	cover, 23	Stevenson of Illinois
Look	August 24, 1965	71	Stevenson's Last
			Article
Look	November 30, 1965	81	The Final Troubled
			Hours of Adlai
			Stevenson

BOX 5: United Nations Addresses

Date delivered	Organization/group spoken to and place—subject
Folder 1: August 15, 1961	International Astronomical Union, Berkley, CA—Issues USA will raise at the coming United Nations meeting
September 18, 1961	United Nations, New York, NY—On the death of Secretary General Dag Hammarskjold
October 16, 1961	Inter-American Press Association, New York, NY-Addresses on issues
October 23, 1961	American Association for the United Nations—United Nations Day address about the United Nations
November 15, 1961	United Nations, New York, NY-Statement on disarmament
November 16, 1961	United Nations, New York, NY-Statement on Congo situation
November 17, 1961	Fordham Law School, New York, NY-Dedication of new law building
Folder 2: January 3, 1962	Armstrong Circle Theatre Television Broadcast, CBS, New York, NY— Remarks (2 copies)
January 14, 1962	Anti Defamation League of B'nai B'rith, New York, NY—Received award (America's Democratic Legacy Award) and made remarks (2 copies)
February 22, 1962	Women's National Press Club, Washington, DC—About United Nations
March 6, 1962	Colgate University, Hamilton, NY—Role of the United States in the United Nations
March 8, 1962	North Carolina State College, Raleigh, NC—United Nations
March 13, 1962	American Association for the United Nations, Washington, DC—United Nations
April 13, 1962	Lake Forest College, Lake Forrest, IL—About the United Nations for an African Seminar

April 29, 1962	ABC-TV Program "Adlai Stevenson Reports," New York, NY—Paired with William C Foster, Director, United States Arms Control and Disarmament Agency and hosted by Arnold Michaelis; questions to Stevenson about the United Nations
May 13, 1962	ABC-TV Program "Adlai Stevenson Reports," New York, NY—With guest Barbara Ward, hosted by Arnold Michaelis; regarding Lady Jackson
May 29, 1962	United Nations Correspondents Association, New York, NY—Questions to Stevenson and his answers about the United Nations
June 3, 1962	Boston University, Boston, MA—Commencement address regarding the United Nations
June 8, 1962	Princeton University, Princeton, NJ—Addressed the class of 1922 on the occasion of their 40 th anniversary reunion
June 10, 1962	Tufts University, Medford, MA—Commencement address
June 20, 1962	Seattle "Century 21" Exhibition, Seattle, WA—Re: United Nations Day at the fair (also, a copy of the speech as printed in the <i>AAUN News</i> published by the American Association for the United Nations, July-August 1962 issue)
Folder 3:	
July 9, 1962	Economic and Social Council, Geneva, Switzerland—"United Nations Development Decade"
September 20, 1962	United Nations in Plenary Session, New York, NY-Review of year
September 21, 1962	United Nations in Plenary Session, New York, NY—Statement in response to the Soviet Representative
September 22, 1962	Emancipation Proclamation Ceremonies, Lincoln Memorial, Washington, DC—100 th anniversary of Emancipation Proclamation
October 22, 1962	United Nations in Plenary Session, New York, NY—Statement on admission of China to the United Nations
October 23, 1962	United Nations in Plenary Session, New York, NY-Cuban missile crisis
October 25, 1962	United Nations Security Council, New York, NY—Statement on Cuban situation (Press release no. 4073)

October 25, 1962	United Nations Security Council, New York, NY—Statement on Cuban situation (Press release no. 4074) (Includes the famous line "Do you, Ambassador Zorin, deny that the the USSR has placed and is placing medium and intermediate range missiles and sites in Cuba? Yes o no— don't wait for translation—yes or no I am prepared to wait for my answer until hell freezes over"
November 9, 1962	United Nations Plenary Session, New York, NY—Tribute to Eleanor Roosevelt
November 17, 1962	Cathedral of St. John the Divine, New York, NY—Eulogy at the memorial service for Eleanor Roosevelt
Folder 4:	
January 22, 1963	Center for the Study of Democratic Institutions, Fund for the Republic, 10 th Anniversary Convocaton—New York, NY—Prospects for Democracy
February 18, 1963	University of Notre Dame, South Bend, IN—Acceptance of the 10 th Annual Patriotism Award of the Senior Class and remarks at the University's Washington Birthday exercises
February 19, 1963	Chicago Council on Foreign Relations, Chicago, IL—Review of history at the 40 th Anniversary Kick-off Luncheon
March 13, 1963	Senate Subcommittee on International Organization Affairs of the Committee on Foreign Relations, Washington, DC—Foreign relations status and work of the United Nations
April 17, 1963	Organization of American States, Pan American Union, Washington, DC—Pan American Day address on "Our Hemisphere: The Long and Short Views"
May 8, 1963	American Red Cross Annual Convention, Philadelphia, PA—On the United Nations
May 9, 1963	DePaul University, Chicago, IL—Remarks at the Annual Scholarship Dinner
June 7, 1963	Memphis Metropolitan Airport, Memphis, TN—Dedication address
June 12, 1963	Radcliffe College, Cambridge, MA—Commencement address
July 10, 1963	United Nations, 36 th Session of the Economic and Social Council, Geneva, Switzerland—Remarks (Second copy formatted differently)
July 26, 1963	United Nations Security Council, New York, NY—Remarks on signing the Test-ban Treaty

July 26, 1963	United Nations Security Council, New York, NY—Statement on Portuguese Territories
Folder 5:	
August 2, 1963	United Nations Security Council, New York, NY—Statement on South African Questions
August 28, 1963	United Nations Security Council, New York, NY—Statement on Israeli- Syrian Question
September 22, 1963	Church Center for the United Nations, New York, NY—Address as the consecration ceremony
October 1, 1963	Committee III, United Nations, New York, NY—Statement on the Draft Declaration on the Elimination of all Forms of Racial Discrimination
October 15, 1963	Committee I, Nations, New York, NY—Statement on Nuclear Weapons Testing
October 15, 1963	Planned Parenthood-World Population, Annual Banquet, New York, NY—Address
October 16, 1963	United Nations Plenary Session, New York, NY—Statement on Chinese representation
October 25, 1963	Memorial Theatre, Dallas, TX—United Nations Day address (18 th anniversary of the UN Charter)
November 7, 1963	Grave of Eleanor Roosevelt, Hyde Park, NY—Graveside tribute at Memorial Services
November 18, 1963	New York Hilton Hotel, New York, NY—Address at a testimonial dinner honoring William J. Pachler, President of the Utility Workers Union of Ameerica, AFL-CIO (for the benefit of the AFI-CIO Committee for the UN)
November 20, 1963	United Nations, New York, NY—Statement on Elimination of all forms of Racial Discrimination
November 26, 1963	United Nations, New York, NY—Statement in tribute to President John F. Kennedy
December 2, 1963	United Nations, New York, NY—Statement regarding international cooperation in peaceful uses of outer space
December 4, 1963	Security Council, United Nations, New York, NY—Statement on the Question of Apartheid in South Africa

- December 10, 1963 National Archives, Washington, DC—Address at Human Rights Day Ceremony
- December 18, 1963 Press Conference, UN Headquarters, New York, NY—Press conference to discuss the work of the UN on the adjournment of the 18th session of the General Assembly

Folder 6: Miscellaneous:

"Progress Despite Problems"

Part I:	A list of actions of major importance taken by the 16 th General Assembly, first session, compiled by Dorothy Crook (Includes a brief summary of principal resolutions passed by the Assembly and the U.S. position on each), 10 pages. (Page 10 lists topics and materials available for programs and discussion groups.)
Part II:	Round up of the second session of the 16 th General Assembly, January 15 to February 23, 1962, also by Dorothy Crook, 2 pages
January 30, 1962	Message of President Kennedy to Congress asking authority to purchase part of a United Nations bond issue (as reported by the New York Times)
April 28, 1962	Article by Arthur Larson in the Saturday Review, text of a speech titled "Road Map For the U.N." (Larson was Director of the World Rule of Law Center at Duke University)
September, 1962	Issue of the "AAUN News" published by the American Association for the United Nations (Includes an article by Arthur Larson entitled "Do It Through the UN." Larson is reported to have served as Director of the US Information Agency and as Special Assistant to President Eisenhower prior to his position at Duke)

BOX 6: Memorials and Tributes

Folder 1: Publications

1965	United Nations 20 th anniversary, 1945-1965, "In memoriam 1900-1965, Adlai E. Stevenson."
March-April, 1965	Focus Midwest, Vol. 4, Nos. 3 & 4, "A Memorial to Adlai E. Stevenson 1900-1965.
September 5, 1965	The Clarion, Parish Newspaper of the First Presbyterian Church, Springfield, IL, "Adlai and You and I."
SeptOct. 1965	Northwestern University Law Review, Vol. 60, No. 4, "In Memoriam: Adlai E. Stevenson." Articles by John Ritchie, Otto Kerner, Carl McGowan and Newton N. Minow.
January 26, 2000	The Cook-Witter Report, "Exhibit to Honor Adlai Stevenson."
Undated	"The Stevenson Memorial Room," Illinois State University, Normal.
Folder 2: Resolution	s, Proclamations, Tributes and Memorials
July 16, 1965	Proclamation by Illinois State University (4 copies).
July 19, 1965	Memorial Ceremony at United Nations General Assembly Hall. Speakers: His Excellency U Thant, secretary general of the U.N.; His excellence Dr. Carlos Sosa-Rodriguez, permanent representative of the U.N. and president of the Eighteenth Session of the U.N. General Assembly; Mr. Archibald MacLeish; and The Honorable Dean Rusk, secretary of state of the United States of America.
August 9. 1965	Resolution by city council of Bloomington Illinois (3 photocopies).
October 19, 1965	Tribute by Senator Eugene J. McCarthy.
October 24 [no year]	Tribute by the Adlai Stevenson Committee on United Nations Day.
Undated,	A memorial to Adlai E. Stevenson – The Adlai E. Stevenson Institute.
Undated	Enrolled House Concurrent Resolution No. 571, "A concurrent resolution expressing profound sorry and regret on behalf of the people of Oklahoma upon the untimely death of Adlai Ewing Stevenson" (2 copies).

Folder 3: Dedications

October 26, 1965	Agenda for dedication ceremony at the site of Adlai E. Stevenson's
	birthplace, 2639 Monmouth Avenue, Los Angeles.

February 15, 1967	Bust dedication ceremony program, sculptor Frederick Shrady. Speaker is The Honorable John B. Martin. Does not say where the bust is located. (2 copies of program.)
November 9, 1968	Bust presented by the class of 1922 to Princeton University, the Woodrow Wilson School of Public and International Affairs, sculptor Elisabeth Gordon Chandler (3 copies of program).
February 5, 1969	Dedication of Adlai E. Stevenson Hall, Illinois State University, Normal (2 printed programs and agenda of groundbreaking ceremonies December 21, 1966).
February 18, 1969	Dedication for Stevenson Tower, a 10-story addition to the Lincoln Douglas housing complex at Eastern Illinois University, Charleston (program and news clipping from Eastern News).
September 10, 1978	Dedication of "Portrait Bust in Bronze" at Bloomington Public Library, sculptor W. Douglas Hartley (9 copies of program and related leaflet).
Folder 4: Exhibit January 30- March 19, 2000	"Vision for a Great Tomorrow," documentary exhibit at the Illinois State Museum, Springfield. "Remembering Adlai Stevenson II, a related lecture in celebration of his centennial birthday, by Arthur M. Schlesinger Jr., February 17, 2000, at the Howlett Building Auditorium, Springfield, Ill., presented by Illinois State Historical Library and University of Illinois Institute of Government and Public Affairs. (Materials include printed copies of Schlesinger's speech, a program, a brochure about the Stevenson family and an invitation to the lecture.)
Folder 5: Scripts October 25, 1965	Kiwanis Party, Illinois House
August 27, 1968	Memorial Program Adlai E. Stevenson, Democratic National Convention, script for Ralph Bellamy, Paul Newman and Dare Schary.