


Summary of AG-013 Secretary-General Trygve Lie (1946-1953)

Title

Secretary-General Trygve Lie (1946-1953)

Active Dates

1945-1953

Administrative History

Trygve Halvadan Lie (1896-1968), of Norway, was elected Secretary-General of the United Nations on 1 February 1946. His term formally ended when Secretary-General Dag Hammarskjöld took the oath of office on 10 April 1953.

Scope and Content

Fonds consists of the following record series (a very small proportion of the records of Secretary-General Trygve Lie).

*S-0922-General Assembly meeting files (1945-1953)

Conditions of access: No access restrictions apply.

Related records:

Minutes of the Secretary-General's private meetings with Under-Secretaries-General are arranged as part of Secretary-General Hammarskjöld's records, but include the full 1946-1953 period as well, see series S-0847.

Series S-0844 also includes files of Secretary-General Trygve Lie. Most of Secretary-General Trygve Lie's records are deposited with the Royal Ministry of Foreign Affairs, Oslo. The Andrew Cordier Papers at Columbia University Library in New York include the following Secretary-General Trygve Lie records: Trip files, 1947-1952 (boxes 116-117); Subject files, 1948-1952 (part of box 130).

Collection Inventory

S-0922 General Assembly - Meetings 1945-1953

Scope and Content

Series was created by the Secretary-General and his Executive Assistant as working files for General Assembly meetings. United Nations documents for the 1st to 7th Sessions are included, as well as associated correspondence. Arranged chronologically by session.

Arrangement note: Records were transferred to the Archives by the General Assembly Affairs and Administrative Section of the Executive Office of the Secretary-General (therefore were originally arranged at the Archives as DAG-1/3, Office of the Under-Secretary-General for Political and General Assembly Affairs).

Related records: For the supporting documents and election records of the same period and beyond see series S-0923.

Box	Folder	Title	Date Created	Date Closed	Security Level	Scanned Items
S-0922-0001		General Assembly - Meetings	05/10/1945	31/12/1947		
	S-0922-0001-01	1st Session - Part 2 - Admission of new members	16/10/1946	30/10/1946	Unclassified	Yes
	S-0922-0001-02	1st Session - Part 2 - Admissions	07/11/1946	13/01/1947	Unclassified	Yes
	S-0922-0001-03	1st Session - Part 2 - aspects of European Assembly	15/12/1946	15/12/1946	Unclassified	Yes
	S-0922-0001-04	1st Session - Part 2 - agenda and allocation of items to Committee	01/01/1946	28/10/1946	Unclassified	Yes
	S-0922-0001-05	1st Session - Part 2 - budgetary implication of agenda items	30/10/1946	04/12/1946	Unclassified	Yes
	S-0922-0001-06	1st Session - Part 2 - communications	14/01/1947	14/01/1947	Unclassified	Yes
	S-0922-0001-07	1st Session - Part 2 - General Assembly committees	21/08/1946	10/12/1946	Unclassified	Yes
	S-0922-0001-08	1st Session - Part 2 - Conference Division reports	16/10/1946	18/11/1946	Unclassified	Yes
	S-0922-0001-09	1st Session - Part 2 - documentation and records	30/09/1946	06/11/1946	Unclassified	Yes
	S-0922-0001-10	1st Session - Part 2 - Executive Office of the Secretary-General	25/09/1946	25/09/1946	Unclassified	Yes
	S-0922-0001-11	1st Session - Part 2 - journal reports	14/11/1946	21/11/1946	Unclassified	Yes
	S-0922-0001-12	1st Session - Part 2 - memoranda to President and Committee Secretaries	01/01/1946	31/12/1946	Unclassified	Yes
	S-0922-0001-13	1st Session - Part 2 - progress of Committee	13/11/1946	05/12/1946	Unclassified	Yes
	S-0922-0001-14	1st Session - Part 2 - verbatim reports	30/10/1946	20/11/1946	Unclassified	Yes
	S-0922-0001-15	1st Session - Part 2 - summaries - First Committee	28/10/1946	13/12/1946	Unclassified	Yes
	S-0922-0001-16	1st Session - Part 2 - summaries - Second Committee	07/11/1946	07/12/1946	Unclassified	Yes
	S-0922-0001-17	1st Session - Part 2 - summaries - Joint Second and Third Committees	21/11/1946	10/12/1946	Unclassified	Yes
	S-0922-0001-18	1st Session - Part 2 - summaries - Third Committee	13/11/1946	12/12/1946	Unclassified	Yes
	S-0922-0001-19	1st Session - Part 2 - summaries - Fourth Committee	07/11/1946	12/12/1946	Unclassified	Yes
	S-0922-0001-20	1st Session - Part 2 - summaries - Fifth Committee	08/11/1946	12/12/1946	Unclassified	Yes
	S-0922-0001-21	1st Session - Part 2 - summaries - Sixth Committee	07/11/1946	13/12/1946	Unclassified	Yes
	S-0922-0001-22	1st Session - Part 2 - summaries - Permanent Headquarters Committee	07/11/1946	06/12/1946	Unclassified	Yes
	S-0922-0001-23	communications - regarding calling a Special Session	01/04/1947	13/04/1947	Unclassified	Yes
	S-0922-0001-24	1st Special Session - Memoranda and correspondence	04/10/1945	21/05/1947	Unclassified	Yes
	S-0922-0001-25	1st Special Session - Summaries - First Committee	05/05/1947	12/05/1947	Unclassified	Yes
	S-0922-0001-26	2nd Session - Agenda	18/07/1947	18/07/1947	Unclassified	Yes
	S-0922-0001-27	2nd Session - budget and cost estimates	03/07/1947	16/09/1947	Unclassified	Yes
	S-0922-0001-28	2nd Session - Committees (general memoranda and committee reports)	08/12/1946	19/11/1947	Unclassified	Yes
	S-0922-0001-29	2nd Session - Correspondence and memoranda	20/03/1947	28/10/1947	Unclassified	Yes
	S-0922-0001-30	2nd Session - Documentation	11/08/1947	05/11/1947	Unclassified	Yes
	S-0922-	2nd Session - Elections and appointments	31/12/1946	30/12/1947	Unclassified	Yes

0001-31						
S-0922-0001-32	2nd Session - Executive Office of Secretary-General - organization	28/07/1947	01/12/1947	Unclassified	Yes	
S-0922-0001-33	2nd Session - Assembly series	03/07/1947	27/10/1947	Unclassified	Yes	
S-0922-0001-34	2nd Session - Positions taken by delegations	26/09/1947	26/09/1947	Unclassified	Yes	
S-0922-0001-35	2nd Session - Positions taken by delegations	13/03/1947	27/04/1947	Unclassified	Yes	
S-0922-0001-36	2nd Session - Records	16/07/1947	23/11/1947	Unclassified	Yes	
S-0922-0002	General Assembly - Meetings	01/01/1947	31/12/1948			
S-0922-0002-01	2nd Session - Seating arrangements	22/08/1947	01/10/1947	Unclassified	Yes	
S-0922-0002-02	2nd Session - Simultaneous interpretation	30/09/1947	15/10/1947	Unclassified	Yes	
S-0922-0002-03	2nd Session - Summaries of Ad Hoc Committee on Palestine Question	26/09/1947	29/10/1947	Unclassified	Yes	
S-0922-0002-04	2nd Session - Confidential survey of meetings for the Secretary-General	16/09/1947	23/10/1947	Unclassified	Yes	
S-0922-0002-05	2nd Session - Confidential survey of meetings for the Secretary-General	24/10/1947	24/11/1947	Unclassified	Yes	
S-0922-0002-06	2nd Session - Unofficial communications	01/01/1947	31/12/1947	Unclassified	Yes	
S-0922-0002-07	Second Special Session - Memoranda and correspondence	16/04/1947	20/04/1948	Unclassified	Yes	
S-0922-0002-08	2nd Session - Committee on procedures and organization	10/03/1947	16/09/1947	Unclassified	Yes	
S-0922-0002-09	2nd Session - Working papers [file contents missing]	01/01/1947	31/01/1947	Unclassified	Yes	
S-0922-0002-10	2nd Session - Memoranda and correspondence	23/09/1947	26/09/1947	Unclassified	Yes	
S-0922-0002-11	2nd Session - Committee summaries I and II for the Secretary-General	14/10/1948	08/11/1948	Unclassified	Yes	
S-0922-0003	General Assembly - Meetings	01/01/1947	31/12/1949			
S-0922-0003-01	3rd Session - Part 1 - Committee summaries I and II for the Secretary-General	08/11/1948	01/12/1948	Unclassified	Yes	
S-0922-0003-02	3rd Session - Part 1 (Paris) - summaries First Committee	30/09/1948	01/12/1948	Unclassified	Yes	
S-0922-0003-03	3rd Session - Part 1 (Paris) - summaries - Ad Hoc Political Committee	22/11/1948	29/11/1948	Unclassified	Yes	
S-0922-0003-04	3rd Session - Part 1 (Paris) Assembly liquidation	30/10/1948	30/10/1948	Unclassified	Yes	
S-0922-0003-05	3rd Session - Part 1 (Paris) - meetings with the French [concerning General Assembly]	15/04/1948	19/04/1948	Unclassified	Yes	
S-0922-0003-06	3rd Session - Part 1 (Paris) - Personnel - Paris	22/03/1948	09/11/1948	Unclassified	Yes	
S-0922-0003-07	3rd Session - Part 1 (Paris) - Personnel - Executive Office of the Secretary-General	16/10/1947	22/11/1948	Unclassified	Yes	
S-0922-0003-08	3rd Session - Part 1 (Paris) - Secretary-General Bulletins and Information Circulars re: Paris	16/03/1948	02/09/1948	Unclassified	Yes	
S-0922-0003-09	3rd Session - Part 1 (Paris) - Secretary-General - lodgings	04/06/1948	26/08/1948	Unclassified	Yes	
S-0922-0003-10	3rd Session - Part 1 (Paris) - security arrangements	08/09/1948	08/09/1948	Unclassified	Yes	
S-0922-0003-11	3rd Session - Part 1 (Paris) - simultaneous interpretation	30/06/1948	01/10/1948	Unclassified	Yes	
S-0922-0003-12	3rd Session - Part 1 (Paris) - sound recording	21/04/1948	26/07/1948	Unclassified	Yes	
S-0922-0003-13	3rd Session - Part 1 (Paris) - ceremony	21/06/1948	01/09/1948	Unclassified	Yes	
S-0922-0003-14	3rd Session - Part 1 (Paris) - estimates of costs	14/10/1947	19/11/1947	Unclassified	Yes	

S-0922-0003-15	3rd Session - Part 1 (Paris) - French Government - budget for 3rd Session of General Assembly	28/05/1948	20/07/1948	Unclassified	Yes
S-0922-0003-16	3rd Session - Interim Committee - correspondence	06/11/1947	16/06/1949	Unclassified	Yes
S-0922-0003-17	3rd Session - Interim Committee	05/01/1947	02/07/1948	Unclassified	Yes
S-0922-0003-18	3rd Session - Interim Committee - sub-committee 2	19/03/1948	19/03/1948	Unclassified	Yes
S-0922-0003-19	3rd Session - Interim Committee - sub-committee 3	10/02/1948	06/05/1948	Unclassified	Yes
S-0922-0003-20	3rd Session - Interim Committee - sub-committee 4 - Working Groups 1 and 2	09/06/1948	06/07/1948	Unclassified	Yes
S-0922-0004	General Assembly - Meetings	01/01/1948	31/12/1949		
S-0922-0004-01	4th Session - Memoranda	26/07/1949	05/12/1949	Unclassified	Yes
S-0922-0004-02	4th Session - Responsibilities of Secretary-General for agenda items	05/10/1949	05/10/1949	Unclassified	Yes
S-0922-0004-03	4th Session - A.INF.32-34 (General Assembly documents)	14/09/1949	26/09/1949	Unclassified	Yes
S-0922-0004-04	4th Session - Agenda - correspondence	19/07/1949	26/11/1949	Unclassified	Yes
S-0922-0004-05	4th Session - Agenda items positions	03/10/1949	31/10/1949	Unclassified	Yes
S-0922-0004-06	4th Session - Committees, Chairmen, Vice-Chairmen, Rapporteurs, and Secretariat	12/02/1948	21/10/1949	Unclassified	Yes
S-0922-0004-07	4th Session - Correspondence	18/07/1949	21/10/1949	Unclassified	Yes
S-0922-0004-08	4th Session - Daily report to the Secretary-General	23/09/1949	08/12/1949	Unclassified	Yes
S-0922-0004-09	4th Session - Assembly documentation	01/09/1949	04/10/1949	Unclassified	Yes
S-0922-0004-10	4th Session - Debate - Analysis	20/09/1949	26/09/1949	Unclassified	Yes
S-0922-0004-11	4th Session - Implementation of General Assembly resolution	13/12/1949	13/12/1949	Unclassified	Yes
S-0922-0004-12	4th Session - Instruction series	30/08/1949	03/10/1949	Unclassified	Yes
S-0922-0004-13	4th Session - Press roundup	20/09/1949	10/12/1949	Unclassified	Yes
S-0922-0005	General Assembly - Meetings	01/01/1950	31/12/1951		
S-0922-0005-01	5th Session	03/05/1950	14/09/1950	Unclassified	Yes
S-0922-0005-02	5th Session - Instruction series	15/09/1950	18/09/1950	Unclassified	Yes
S-0922-0005-03	5th Session - Plenary Notes - part 1 - 277th - 291st Plenaries	01/01/1950	29/09/1950	Unclassified	Yes
S-0922-0005-04	5th Session - Plenary notes - part 2 - 292th - 304th plenaries	05/10/1950	04/11/1950	Unclassified	Yes
S-0922-0005-05	5th Session - Plenary notes - part 3 - 305th - 313th plenaries	26/07/1950	01/12/1950	Unclassified	Yes
S-0922-0005-06	6th Session - Agreement with French Government	01/01/1950	31/12/1951	Unclassified	Yes
S-0922-0006	General Assembly - Meetings	01/01/1951	23/08/1953		
S-0922-0006-01	6th Session - Daily General Assembly report to the Secretary-General - 1-3	14/11/1951	23/12/1951	Unclassified	Yes
S-0922-0006-02	6th Session - Daily General Assembly report to the Secretary-General - 35-62	03/01/1952	04/02/1952	Unclassified	Yes
S-0922-0006-03	6th Session - Meditation room - Palais de Chaillot	09/02/1951	25/10/1951	Unclassified	Yes
S-0922-0006-04	6th Session - Membership - United Nations admission of new members	28/09/1951	26/10/1951	Unclassified	Yes

S-0922-0006-05	6th Session - Plans - General Assembly building - Paris	01/01/1951	31/12/1951	Unclassified	Yes
S-0922-0006-06	6th Session - Technical assistance matters	28/09/1951	22/11/1951	Unclassified	Yes
S-0922-0006-07	6th Session - Technical services - television, radio	12/04/1951	24/10/1951	Unclassified	Yes
S-0922-0006-08	6th Session - Technical services - translation	10/09/1951	19/09/1951	Unclassified	Yes
S-0922-0006-09	7th Session - Documentation	07/05/1952	18/06/1952	Unclassified	Yes
S-0922-0006-10	7th Session - Implementation of resolutions	12/01/1953	11/05/1953	Unclassified	Yes
S-0922-0006-11	7th Session - Correspondence and papers	29/08/1952	28/10/1952	Unclassified	Yes
S-0922-0006-12	7th Session - Postponing of general debate	02/09/1952	23/09/1952	Unclassified	Yes
S-0922-0006-13	7th Session - Press roundup	14/10/1952	23/08/1953	Unclassified	Yes
S-0922-0006-14	7th Session - Resumed memoranda	28/05/1953	22/07/1953	Unclassified	Yes
S-0922-0007	Headquarters photographs	01/01/1946	31/12/1953		
S-0922-0007-0001	Headquarters negatives - Trygve Lie, Headquarters building, Architects at work and Switchboard	01/01/1946	31/12/1953	Unclassified	Yes