

JOURNAL

NUMBER 47

SAN FRANCISCO, CALIFORNIA

JUNE 18, 1945

TECHNICAL COMMITTEES

Committee I/2, at its afternoon meeting on June 15, continued its discussion on the time limit for calling a special conference on the revision of the Charter. The Committee rejected the joint motion of the Delegates of Canada and Brazil that the special conference be called not sooner than the fifth nor later than the tenth year after the coming into force of the Charter. Twenty-three delegates voted affirmatively, seventeen negatively. The Committee also rejected by vote of twenty-eight in favor and seventeen against the proposal of the Union of South Africa that the special conference be called not later than the tenth year after the coming into force of the Charter.

The Delegate of the United States proposed that the following sentence be added to the amendment of the sponsoring governments on the revision conference: "If such a conference has not been held before the tenth annual meeting of the Assembly following the entry into force of the Charter, the proposal to call such a general conference shall be placed on the agenda of that meeting of the Assembly."

The Canadian Delegate proposed that the words "by the permanent members of the Security Council" be added at the end of the proposal of the United States.

The Delegate of New Zealand suggested that the proposal of the United States be modified to provide that the special conference would be held unless the Assembly and the Security Council decide otherwise.

The Delegate of Australia suggested that the special conference on revision of the Charter be called by the Assembly without the concurrence of the Security Council. The Delegate of Greece proposed that only a simple majority of the Assembly be required to convene this conference.

Committee 1/2, at its evening meeting on June 15, continued discussion of the report of a subcommittee on Chapter XI (Amendments). The Committee accepted by a vote of 41 to 1 the recommendation of the subcommittee that provision be

made in the Charter for a special conference to revise the Charter, and by unanimous vote the recommendation that the special conference be called by a two-thirds vote of the General Assembly and of any seven members of the Security Council. The questions of the voting procedure at the special conference and the ratification of amendments proposed by the special conference were discussed at length. The Delegate of Mexico stated that he was prepared to withdraw his motion that no provision be made in the Charter for voting procedure and for ratification of amendments, in view of the declaration on withdrawal contained in the report of the subcommittee. Several other delegates urged that the method of ratification of amendments be left to the special conference itself to decide.

The Delegate of Belgium urged that the declaration on withdrawal should be accepted by the committee as a solution of the difference of opinion between the sponsoring governments and those other powers who opposed the provision that amendments recommended by the Conference should require the unanimous approval of the permanent members of the Security Council.

The meeting adjourned without a vote on this question.

Committee III/2, at its evening meeting on June 15, adopted, with some modifications, the complete text for the chapter on the peaceful settlement of disputes proposed by the drafting subcommittee. The Committee considered a new text for Article 3 which had been recommended to it by the drafting subcommittee, following reference back to the subcommittee of the text originally proposed. This new text, which involved a considerable modification of former paragraph 4 of Section A, Chapter VIII, as amended by the proposal of the sponsoring governments, was unanimously approved by the Committee.

The Committee also considered a slightly revised text of Article 3 which had been submitted to it by the subcommittee after an earlier reference back with certain suggestions and modifications. The new text was adopted.

The Chairman announced that the Committee would meet Saturday, June 16, at 3:30 p. m. to consider the report of its Rapporteur.

Committee II/2 held a morning session on June 16 and, after concurring in the previous action of Committee II/3 with reference to the addition of the words "education and health" to the first sentence of Chapter V, Section B, paragraph 6, adjourned to give members time to read the provisional Report of the Rapporteur.

The Committee resumed its session in the afternoon and considered the Report of the Rapporteur paragraph by paragraph, eliminating several paragraphs and accepting others with minor modifications. In connection with the final part of the Report containing the texts to be recommended to Commission II, a question of substance was raised by the Soviet Delegation regarding Chapter V, Section B, paragraph 1. The proposal involves adding at the end of Chapter V, Section B, paragraph 1, the words "which affect the maintenance of international peace and security." Discussion on this point was not concluded before the meeting adjourned.

Committee III/2, at its afternoon meeting on June 16, unanimously approved the report of the Rapporteur, which will be presented to Commission III Monday, June 18.

CULTURAL ACTIVITIES OFFICE

The Cultural Activities Office, located in Room 126 of the Veterans Building, will bring its work to a close at 5:30 p. m., June 19.

For those persons who plan to go to Los Angeles, Chicago, New York, or Washington after the Conference ends, services similar to those of the Cultural Activities Office may be arranged with the following persons:

In Los Angeles: Mr. Carl S. Dentzel, Southern California Council of Inter-American Affairs, 707 Auditorium Building, 5th and Olive Streets; telephone: MUtual 8312.

In Chicago: Dr. John A. Wilson, Director of the Oriental Institute, University of Chicago.

In New York: Mrs. Grace Belt, Office of Inter-American Affairs, 444 Madison Avenue; telephone: PLaza 5-3939.

In Washington, D. C.: Dr. Ruth McMurtry, Division of Cultural Cooperation, Department of State; telephone: REpublic 5600, extension 2260.

The Order of the Day for Monday, June 18, 1945, will be issued as a separate document.

UNITED NATIONS THEATER

260 O'Farrell Street
(Between Powell and Mason)

Monday, June 18

- 7:00 p. m. Newsreel
- 7:10 p. m. *China Sky* (Studio preview)
RKO's current production of the war in China, featuring Randolph Scott, Ruth Warrick, and Ellen Drew
- 8:36 p. m. *Underground Report* (March of Time picturization of French resistance)
- 8:54 p. m. *Voice That Thrilled the World*
(Warner Bros. dramatization of the use of sound in motion pictures)
- 9:11 p. m. Newsreel
- 9:21 p. m. *China Sky*
- 10:47 p. m. *Underground Report*
- 11:05 p. m. *Voice That Thrilled the World*
- 11:22 p. m. Repeat showing of newsreel

Admission free to persons holding Conference credentials, including delegation staffs, Secretariat staffs, and members of the press

LIST OF DOCUMENTS

The list of documents issued June 15, 1945 is Document 1032.

FINAL CULTURAL ACTIVITIES BULLETIN

With this bulletin the work of the Cultural Activities Office draws to a close; the office, Room 126 Veterans' Building, will be officially closed 5:30 P.M., June 19th.

For those who plan to go to Los Angeles, Chicago, New York or Washington after the Conference ends, the following information may be found useful:

1. In Los Angeles, Mr. Carl S. Dentzel at the Southern California Council of Inter-American Affairs, 707 Auditorium Building, 5th and Olive Streets, Los Angeles, telephone: MUTual 8312, is prepared to give assistance and information to visitors in the Los Angeles area.
2. In Chicago, Dr. John A. Wilson, Director of The Oriental Institute, University of Chicago, stands ready to perform similar services.
3. In New York, Mrs. Grace Belt, Office of Inter-American Affairs, 444 Madison Avenue, telephone: PLaza 5-3939, may be consulted.
4. In Washington, Dr. Ruth McMurry, Division of Cultural Cooperation, Department of State, 17th and F Streets, telephone: REpublic 5600, Extension 2260.

The Cultural Activities Office has enjoyed the opportunity of being of service to members of foreign delegations, foreign press and Consultants. During the Conference, thousands of citizens of this country have been privileged to meet our distinguished guests and to sense through them the possibility of active cooperation among the people of neighbor nations.

The Division of Cultural Cooperation in Washington, which has been represented by the Cultural Activities Office in San Francisco, stands ready at any future time to be of service to visitors to this country and to those interested in obtaining information and assistance through the State Department's Cultural Relations Officers in its foreign missions.

FINAL CULTURAL ACTIVITIES BULLETIN

With this bulletin the work of the Cultural Activities Office draws to a close; the office, Room 126 Veterans' Building, will be officially closed 5:30 P.M., June 19th.

For those who plan to go to Los Angeles, Chicago, New York or Washington after the Conference ends, the following information may be found useful:

1. In Los Angeles, Mr. Carl S. Dentzel at the Southern California Council of Inter-American Affairs, 707 Auditorium Building, 5th and Olive Streets, Los Angeles, telephone: MUTual 8312, is prepared to give assistance and information to visitors in the Los Angeles area.
2. In Chicago, Dr. John A. Wilson, Director of The Oriental Institute, University of Chicago, stands ready to perform similar services.
3. In New York, Mrs. Grace Belt, Office of Inter-American Affairs, 444 Madison Avenue, telephone: PLaza 5-3939, may be consulted.
4. In Washington, Dr. Ruth McMurry, Division of Cultural Cooperation, Department of State, 17th and F. Streets, telephone: REpublic 5600, Extension 2260.

~~It has been agreed that matters of transportation and hotel reservations will be handled through the consulates of the respective delegations.~~

The Cultural Activities Office has enjoyed the opportunity of being of service to members of foreign delegations, foreign press and Consultants. During the Conference, thousands of citizens of this country have been privileged to meet our distinguished guests and to sense through them the possibility of active cooperation among the people of neighbor nations.

The Division of Cultural Cooperation in Washington, which has been represented by the Cultural Activities Office in San Francisco, stands ready at any future time to be of service to visitors to this country and to those interested in obtaining information and assistance through the State Department's Cultural Relations Officers in its foreign missions.

Lucas
June 7, 1945

CULTURAL ACTIVITIES BULLETIN NO. 23

Longer trips to Redwood Groves

Richardson Grove, a large area of redwoods stretching from the Eel River to the Pacific, may be reached by a 217 mile bus ride (6 to 7 hours) north of San Francisco, along the Redwood Highway. Besides forest, there is nearby a Government Fish Hatchery and Dam. Hotel cabin accommodations in the Grove may be arranged for by calling Mr. L. A. Spengler, Richardson Grove State Park. (near Benbow, California)

Pfeiffer Big Sur Redwoods, a beautiful 700-acre grove of large trees, may be reached by car only. They are located 162 miles south of San Francisco. Hotel cabin accommodations within the Park may be arranged by calling Mr. William Raymond, Big Sur Lodge, Big Sur, California.

Armstrong Redwoods, in the Russian River Resort region, 75 miles north of San Francisco on the Redwood Highway, may be reached by car only. This is a 400-acre grove of redwoods. Reservations may be made at Guerneville or at various Russian River resorts through hotel representatives of local travel bureaus.

4. U. N. C. #
on I O

June 7, 1915
(16)

CULTURAL ACTIVITIES BULLETIN No. 23

Longer trips to Redwood Groves

Richardson Grove, a large area of ~~redwood~~ redwoods stretching from the Eel River to the Pacific, may be reached by a 217 mile bus ride (6 to 7 hours) north of San Francisco, along the Redwood Highway. Besides forest, there is nearby a Government Fish Hatchery and Dam. Hotel cabin accommodations in the Grove may be arranged for by calling Mr. L. A. Spengler, Richardson Grove State Park. (near Benbow, California)

700-acre
Pfeiffer Big Sur Redwoods, a beautiful grove of large trees, may be reached by car only. They are located 162 miles south of San Francisco. Hotel cabin accommodations within the Park may be arranged by calling Mr. William Raymond, Big Sur Lodge, Big Sur, California.

Armstrong Redwoods, in the Russian River Resort region, 75 miles north of San Francisco on the Redwood Highway, may be reached by car only. This is a 400-acre grove of ~~redwood~~ redwoods. Reservations may be made at Guerneville or at various Russian River resorts through hotel representatives of local travel bureaus.

THE UNITED NATIONS CONFERENCE
ON INTERNATIONAL ORGANIZATION

June 7, 1945

CULTURAL ACTIVITIES BULLETIN No. 22

The following Art Exhibits may now be viewed at local museums:

The M. H. de Young Memorial Museum, Golden Gate Park, will have on display until the end of June the exhibit Art of the United Nations. The hours of the Museum are from 10 a.m. to 5 p.m. daily.

The California Palace of the Legion of Honor, Lincoln Park, is presenting as its main display an Exhibit of Contemporary American Paintings, which will be on view until June 17. This Museum also has permanently on display the Williams, Huntington and Spreckels collections which include paintings, sculpture and other art objects. The hours are from 10 a.m. to 5 p.m. daily.

The San Francisco Museum of Art at its Conference Branch at 441 Post Street, has on display until June 10 an Exhibit of Water Colors by local artists. The hours are from 11:30 a.m. to 5 p.m. on Mondays, from 11:30 a.m. to 10 p.m. on Tuesdays and Fridays, from 11:30 a.m. to 9 p.m. on Saturdays and from 1 to 5 p.m. on Sundays.

W. & J. Sloane, 224 Sutter Street, in cooperation with The San Francisco Museum of Art, now has on display a United Nations Exhibit which includes official war photographs, a Russian photographic exhibit, war camouflaged scenes in oils by Louis Seigrist, a pictorial survey of War Housing in the United States, a Modern Dance Exhibit, a Chinese Children's Art Exhibit, and the Story of San Francisco in water colors by Jane Hanson. Hours from 10 a.m. until 5:30 p.m., daily except Sunday.

4 20...

6

CULTURAL ACTIVITIES BULLETIN No. 22

The following Art Exhibits may now be viewed at local museums:

The M. H. de Young Memorial Museum, Golden Gate Park, will have on display until the end of June, the exhibit Art of the United Nations. The hours of the Museum are from 10 a.m. to 5 p.m. daily.

The California Palace of the Legion of Honor, Lincoln Park, is presenting as its main display an Exhibit of Contemporary American Paintings, which will be on view until June 17. This Museum also has permanently on display the Williams, Huntington and Spreckels collections which include paintings, sculpture and other art objects. The hours are from 10 a.m. to 5 p.m. daily.

The San Francisco Museum of Art at its Conference Branch at 441 Post Street, has on display until June 10 an Exhibit of Water Colors by local artists. The hours are from 11:30 a.m. to 5 p.m. on Mondays, from 11:30 a.m. to 10 p.m. on Tuesdays and Fridays, from 11:30 a.m. to 9 p.m. on Saturdays and from 1 to 5 p.m. on Sundays.

W. & J. Sloane, 224 Sutter Street, in cooperation with the San Francisco Museum of Art, now has on display a United Nations Exhibit which includes official war photographs, a Russian photographic exhibit, war camouflage scenes in oils by Louis Seigrist, a pictorial survey of War Housing in the United States, a Modern Dance Exhibit, a Chinese Children's Art Exhibit, and the Story of San Francisco in water colors by Jane Hanson. Hours from 10 a.m. until 5:30 p.m., daily except Sunday.

uncw

CULTURAL ACTIVITIES BULLETIN NO. 21

Summer Sessions, Institutes, and Seminars at
American Universities and Colleges.

The following is a sampling of activities in American colleges and universities for the months immediately following the Conference. No attempt has been made to include activities in all of the universities (approximately 1650 listed in this year's Educational Directory). For the convenience of those who may be interested in attending such sessions as are listed, a simple geographical breakdown has been made.

Eastern Universities and Colleges

Harvard University - Cambridge, Massachusetts.

Summer workshop in Education - Social Studies
Section, July 2 to August 11.

Guests will be taken around the universities and arrangements made for their meeting any Faculty members in their own field who may be in Cambridge, provided advance notice is given.

National Catholic Welfare Conference - 1312 Massachusetts
Avenue, Washington, D. C.

Institute on International Relations (for students of Catholic colleges) at National Catholic School of Social Service, Washington, D. C. June 18 to 23.

American University - Washington, D. C.

Institute on position of the United States in World Affairs, June 11 to July 30. Seminars, workshops and lectures.

Institute on the Preservation and Administration of Archives, June 11 to June 30.

China Institute in America - 125 East 65th St., New York.

Forums on China and Chinese-American Relations, art exhibits, motion pictures on China, etc.

Columbia University - New York City.

Courses and workshops on:

Comparative Cultures and International Understanding, July 2 to August 10.

Plans for Post-War Reconstruction of Education, July 2 to August 10.

Workshop on Teacher Education, July 2 to 20.

Workshop on Administrative Problems of School Systems, July 9 to 20.

Educational Programs for Children, July 2 to August 10.

Geography and World Politics: The Orient and Latin America, July 2 to August 10.

In addition, Teachers College of Columbia University has the largest educational library in the world.

Harmon Foundation - 140 Nassau Street, New York City.

Visual Aids to Education. Visits to laboratories and equipment can be arranged.

Johns Hopkins University - Baltimore, Maryland.

Walter Hines Page School of International Relations (Mr. Owen Lattimore is Director and will be there during June).

Also possible to arrange special meetings with members of faculties doing significant work in specialized fields if sufficient notice is given.

Institute of International Education - 2 West 45th Street, New York City.

No conferences or special meetings, but exhibits and collections of interest may be viewed and assistance is offered to delegates who wish to visit academic and cultural centers in New York.

Massachusetts Institute of Technology - Cambridge, Mass.

Classrooms, laboratories and museums open at all times except on projects of a confidential character connected with war. Services of Pan American Society available for visits to cultural and historical centers in Boston area.

Near East Foundation - 17 West 46th Street, New York City.

Philanthropic organization engaged in practical education of a rehabilitation nature. Will be glad to have visits from delegates, particularly of the Near East countries.

New York University - Washington Square, New York City.

Extensive library of motion picture films and phonographic records used for educational purposes.

Advance notice should be given of visits of delegates.

Phelps-Stokes Fund - 101 Park Avenue, New York City.

Cooperates with institutions devoted to education of Negro Americans in scientific agriculture, general science and extension services for rural people.

Princeton University - Princeton, New Jersey.

One of the country's oldest educational institutions. No special seminars, institutes, etc., but important permanent collections and research facilities in the Social Sciences, Mathematics and Natural Sciences and the Humanities. Arrangements will be made to meet delegates interested in visiting Princeton.

Science Service - 1719 N Street, N.W., Washington, D. C.

No special meetings scheduled but would be glad to welcome delegates who have interest in scientific matters. Particularly interested in distribution of scientific information to press, magazines, etc.

New School for Social Research - 66 W. 12th St.,
New York City.

Founded in 1933 as a European "University in Exile", the Graduate Faculty is now an established American institution. The atmosphere is that of an institute of advanced study with faculty and students working in intimate collaboration.

The Graduate Faculty of Political and Social Science of the New School present the following courses of study:

Fundamental Problems in American Sociology,
June 13 to August 2.
Civil Rights and Discrimination,
June 13 to August 2.
The Growth of International Organization,
June 11 to July 5.
Dominant Ideals of Western Civilization,
June 13 to August 2.

The Institute of World Affairs, 66 Fifth Avenue,
New York, organized under the New School for Social
Research will be glad to receive delegates in New York
and give a luncheon for those who are particularly
interested in research work.

Howard University - Washington, D. C.

Institute on "The Christian Way in Race Relations" -
June 11 to 16.
Workshop on "Latin-American Teacher Training"
starts July 23.

Western Universities and Colleges

Claremont Graduate School - Claremont, California.

Third Annual Conference on Inter-American Relations
and the Teaching of Spanish Language and Culture,
July 2 to 6.

Third Annual Conference on American Pacific Relations
and Oriental Studies, July 16 to 20.

University of Colorado - Boulder, Colorado

Conference on Far East and the New World. This conference, held under the auspices of the Institute of Asiatic Affairs of the University, will have several well known lecturers including Mr. Owen Lattimore. (Delegates from the Orient could make important contributions.) July 11 and 12.

Conference on Near East, August 1 and 2.

Conferences on Latin America each Monday afternoon, July 9 to August 6.

University of Southern California - Los Angeles.

Summer school offers graduate classes and seminars in Asiatic Studies, Cinema, Education, English, German History, International Affairs, Sociology, etc.

July 2 to August 10, and August 12 to August 31.

Conference Laboratory for School Administrators and Workshop and Conference in Adult Education.

Special facilities: World Affairs Library, Hoose Library of Philosophy, Allan Hancock Foundation for Scientific Research.

University of Washington - Seattle, Washington.

Seminar on Russian History and Government.

10th Annual Institute of Government,

July 23 to 27.

Special research projects in engineering, mines, chemistry. Light Metals Conference to be held in Seattle, June 21 and 22.

Industries in Seattle area include aircraft factories, pulp and paper mills, fisheries, power projects.

Midwest Universities and Colleges

Antioch College - Yellow Springs, Ohio.

Institute of International Relations,
July 2 to 12.

University of Chicago - Chicago, Illinois

Many institutes, lectures and conferences scheduled
for June.

The Oriental Institute located at University of
Chicago.

Indiana University - Bloomington, Indiana.

Writer's Conference - June 3 to 16.
School and Community Health Workshop - June 5 to 19.

State University of Iowa - Iowa City.

Conference on Inter-American Affairs - June 21 to 23.

University of Minnesota - Minneapolis.

Intercultural Education, Public Health Nursing,
Vocational Diagnosis and Counseling of Rehabilitation
Workers, etc.

June 18 to July 28, and July 30 to September 1.

Mayo Foundation - Rochester, Minnesota

Part of University of Minnesota -
Gives graduate training in clinical fields of
medicine and surgery and their specialities.
Mayo Clinic.

Ohio State University - Columbus, Ohio.

Seminars and workshops in radio education and
Inter-American relations. Betatron and cyclotron and
such parts of aviation and other research as are not
war secrets can be inspected. Program in business and
labor relations and counseling and educational provision
for veterans.

University of Michigan - Ann Arbor, Michigan.

Linguistic Institute - July 2 to August 24.

Special series of lectures dealing with the relations of the United States in post-war international organizations - July 23 to August 3.

Western Reserve University - Cleveland, Ohio

Seminar on Interracial and Intercultural Problems Related to Administration in Social Agencies - June 4 to 8.

Southern and Southwestern
Universities and Colleges

University of New Mexico - Albuquerque, New Mexico.

Series of Institutes for Training Rural Community Leaders at the School of Inter-American Affairs of the University - May and June.

University of North Carolina - Chapel Hill, N. C.

Institute on Education for Human and Natural Resources - June 11 to July 15.

Institute for Public Welfare Administrators, July 9 to 20.

Carolina Institute of International Relations - The Woman's College at Greensboro, N.C. - June 11 to 15.

Tuskegee Institute - Tuskegee Institute, Alabama.

Negro Medical Association meeting - June 12, 13 and 14.

Tuskegee has:

Museum of Negro Art,
George Washington Carver Museum,
U. S. Veterans Facility,

Moton Field - where primary training for Negro pilots is conducted by Tuskegee Institute in co-operation with War Department.

Tuskegee Army Air Field: Advanced combat flying for Negro pilots.

(Tuskegee Institute - Continued)

Tour of Agricultural Extension programs for benefit of Negro farmers and improvement of rural life can be arranged if prior notice is given.

Fisk University - Nashville, Tennessee.

Second Annual Institute of Race Relations -
July 2 to 21. (Many distinguished lecturers).

Hampton Institute - Hampton, Virginia.

A special institute on Post-War Planning - August 10.

An Interracial Farm Work Camp will also be held during the summer and Workshops in School and Community Music; Minister and Teacher Cooperation, Health Problems of the School Child - June 19 to August 22.

Tulane University of Louisiana - New Orleans, La.

No important meetings are scheduled, but all departments of the University are open to visitors, including the Middle American Research Institute, School of Tropical Medicine, Art School, and Howard-Tilton Memorial Library.

University of Virginia - Charlottesville, Va.

No special seminars or institutes, but for delegates who wish to visit Monticello (home of Jefferson) and the University, a warm welcome awaits.

William and Mary College - Williamsburg, Virginia.

One of the oldest colleges in America with Colonial Williamsburg as the main attraction and tours to Jamestown and Yorktown. Four day programs - June 11 to 14, or June 18 to 21.

CULTURAL ACTIVITIES BULLETIN NO. 21

Summer Sessions, Institutes, and Seminars at
American Universities and Colleges.

The following is a sampling of activities in American colleges and universities for the months immediately following the Conference. No attempt has been made to include activities in all of the universities (approximately 1650 listed in this year's Educational Directory). For the convenience of those who may be interested in attending such sessions as are listed, a simple geographical breakdown has been made.

Eastern Universities and Colleges

Harvard University - Cambridge, Massachusetts.

Summer workshop in Education - Social Studies Section, July 2 to August 11.

Guests will be taken around the universities and arrangements made for their meeting any Faculty members in their own field, who may be in Cambridge, provided advance notice is given.

National Catholic Welfare Conference - 1312 Massachusetts
Avenue, Washington, D. C.

Institute on International Relations (for students of Catholic colleges) at National Catholic School of Social Service, Washington, D.C. June 18 to 23.

American University - Washington, D. C.

Institute on position of the United States in World Affairs, June 11 to July 30. Seminars, workshops and lectures.

Institute on the Preservation and Administration of Archives, June 11 to June 30.

China Institute in America, 125 East 65th Street, New York.

Forums on China and Chinese-American Relations, art exhibits, motion pictures on China, etc.

Columbia University - New York City.

~~Teachers College~~ ~~June Inter-session June 4 to 28.~~
~~July-August Summer Session,~~
~~July 2 to August 10.~~

Courses and workshops on:

Comparative Cultures and International Understanding,
July 2 to August 10
Plans for Post-War Reconstruction of Education,
July 2 to August 10.
Workshop on Teacher Education
July 2 to 20.
Workshop on Administrative Problems of School
Systems, July 9 to 20.
Educational Programs for Children, ~~July 2 to August 10.~~
July 2 to August 10.
Geography and World Politics: The Orient and
Latin America, July 2 to August 10.

In addition, Teachers College of Columbia University
has the largest educational library in the world.

Harmon Foundation - 140 Nassau Street, New York City

Visual ~~Adm~~ to Education. Visits to laboratories
and equipment can be arranged.

Johns Hopkins University - Baltimore, Maryland.

Walter Hines Page School of International Relations
(Mr. Owen Lattimore is Director and will be there
during June).

Also possible to arrange special meetings with
members of faculties doing significant work in
specialized fields if sufficient notice is given.

Institute of International Education - 2 West 45th Street,
New York City

No conferences or special meetings, but exhibits
and collections of interest may be viewed and assistance
is offered to delegates who wish to visit academic and
cultural centers in New York.

Massachusetts Institute of Technology - Cambridge, Mass.

Classrooms, laboratories and museums open at all times except on projects of a confidential character connected with war. Services of Pan American Society available for visits to cultural and historical centers in Boston area.

Near East Foundation - 17 West 46th Street, New York City.

Philanthropic organization engaged in practical education of a rehabilitation nature. Will be glad to have visits from delegates, particularly of the Near East countries.

New York University - Washington Square, New York City.

Extensive library of motion picture films and phonographic records used for educational purposes.

Advance notice should be given of visits of delegates.

Phelps-Stokes Fund - 101 Park Avenue, New York City

Cooperates with institutions devoted to education of Negro Americans in scientific agriculture, general science and extension services for rural people.

Princeton University - Princeton, New Jersey.

One of the country's oldest educational institutions. No special seminars, institutes, etc., but important permanent collections and research facilities in the Social Sciences, Mathematics and Natural Sciences and the Humanities. Arrangements will be made to meet delegates interested in visiting Princeton.

Science Service - 1719 ~~Marxkxsk~~ N Street, NW, Washington, D.C.

No special meetings scheduled but would be glad to welcome delegates who have interest in scientific matters. Particularly interested in distribution of scientific information to press, magazines, etc.

~~New School for Social Research - 66 West 12th Street, New York City~~

~~Founded in 1933 as a European "University in Exile", the Graduate Faculty is now an established American institution. The atmosphere is that of an institute of advanced study with faculty and students working in intimate collaboration.~~

New School for Social Research - 66 W. 12th St., New York City

Founded in 1933 as a European "University in Exile", the Graduate Faculty is now an established American institution. The atmosphere is that of an institute of advanced study with faculty and students working in intimate collaboration.

The Graduate Faculty of Political and Social Science of the New School present the following courses of study:

Fundamental Problems in American Sociology,
June 13 to August 2.
Civil Rights and Discrimination,
June 13 to August 2.
The Growth of International Organization,
June 11 to July 5.
Dominant Ideals of Western Civilization,
June 13 to August 2.

The Institute of World Affairs, organized under the New School for Social Research, (66 Fifth Avenue, New York,) will be glad to receive delegates in New York and give a luncheon for those who are particularly interested in research work.

Howard University - Washington, D. C.

Institute on "The Christian Way in Race Relations" -
June 11 to 16.
Workshop on "Latin-American Teacher Training"
starts July 23.

Western Universities and Colleges

Claremont Graduate School - Claremont, California

3rd Annual Conference on Inter-American Relations
and the Teaching of Spanish Language and Culture,
July 2 to 6.

3rd Annual Conference on American Pacific Relations
and Oriental Studies, July 16 to 20.

University of Colorado - Boulder, Colorado.

Conference on Far East and the New World. This conference, held under the auspices of the Institute of Asiatic Affairs of the University, will have several well known lecturers including Mr. Owen Lattimore. (Delegates from the Orient could make important contributions.)

July 11 and 12.

Conference on Near East, August 1 and 2.

Conferences on Latin America each Monday afternoon,
July 9 to August 6.

University of Southern California - Los Angeles.

Summer school offers graduate classes and seminars in Asiatic Studies, Cinema, Education, English, German History, International Affairs, Sociology, etc.

July 2 to August 10, and August 12 to August 31.

Conference Laboratory for School Administrators and Workshop and Conference in Adult Education.

Special facilities: World Affairs Library, Hoose Library of Philosophy, Allan Hancock Foundation for Scientific Research.

University of Washington - Seattle, Washington.

Seminar on Russian History and Government.
10th Annual Institute of Government,
July 23 to 27.

Special research projects in engineering, mines, chemistry. Light Metals Conference to be held in Seattle, June 21 and 22.

Industries in Seattle area include aircraft factories, pulp and paper mills, fisheries, power projects.

Midwest Universities and Colleges

Antioch College - Yellow Springs, Ohio.

Institute of International Relations,
July 2 to 12.

University of Chicago - Chicago, Illinois

Many institutes, lectures and conferences scheduled
for June.

The Oriental Institute located at University of Chicago.

Indiana University - Bloomington, Indiana.

Writer's Conference - June 3 to 16.
School and Community Health Workshop - June 5 to 19.

State University of Iowa - Iowa City.

Conference on Inter-American Affairs - June 21 to 23.

University of Minnesota - Minneapolis

Intercultural Education, Public Health Nursing,
Vocational Diagnosis and Counseling of Rehabilitation
Workers, etc.

June 18 to July 28, and July 30 to September 1.

Mayo Foundation - Rochester, Minnesota

Part of University of Minnesota -
Gives graduate training in clinical fields of medicine
and surgery and their specialities.

Mayo Clinic.

Ohio State University - Columbus, Ohio.

Seminars and workshops in radio education and
Inter-American relations. Betatron and cyclotron and
such parts of aviation and other research as are not war
secrets can be inspected. Program in business and labor
relations and counseling and educational provision for
veterans.

University of Michigan - Ann Arbor, Michigan.

Linguistic Institute - July 2 to August 24.

Special series of lectures dealing with the relations of the United States in post-war international organizations - July 23 to August 3.

Western Reserve University - Cleveland, Ohio.

Seminar on Interracial and intercultural problems related to Administration in Social Agencies - June 4 to 8.

Southern and Southwestern Universities and Colleges

University of New Mexico - Albuquerque, New Mexico.

Series of Institutes for Training Rural Community Leaders at the School of Inter-American Affairs of the University - May and June.

University of North Carolina - Chapel Hill, N.C.

Institute on Education for Human and Natural Resources - June 11 to July 15.

Institute for Public Welfare Administrators, July 9 to 20.

Carolina Institute of International Relations - The Woman's College at Greensboro, N.C. - June 11 to 15.

Tuskegee Institute - Tuskegee Institute, Alabama.

Negro Medical Association meeting - June 12, 13 and 14.

Tuskegee has:

Museum of Negro Art,
George Washington Carver Museum,
U. S. Veterans Facility,

Moton Field - where primary training for Negro pilots is conducted by Tuskegee Institute in cooperation with War Department.

Tuskegee Army Air Field: Advanced combat flying for Negro pilots.

Tour of Agricultural Extension programs for benefit of Negro farmers and improvement of rural life can be arranged if prior notice is given.

Fisk University - Nashville, Tennessee.

Second Annual Institute of Race Relations - July 9 to 21. (Many distinguished lecturers).

Hampton Institute - Hampton, Virginia.

A special institute on Post-War Planning - August 10.

An Interracial Farm Work Camp will also be held during the summer and Workshops in School and Community Music; Minister and Teacher Cooperation, Health Problems of the School Child - June 19 to August 22.

Tulane University of Louisiana - New Orleans, La.

No important meetings are scheduled, but all departments of the University are open to visitors, including the Middle American Research Institute, School of Tropical Medicine, Art School, and Howard-Tilton Memorial Library.

University of Virginia - Charlottesville, Va.

No special seminars or institutes, but for delegates who wish to visit Monticello (home of Jefferson) and the University, a warm welcome awaits.

William and Mary College - Williamsburg, Virginia.

One of the oldest colleges in America with Colonial Williamsburg as the main attraction and tours to Jamestown and Yorktown. Four day programs - June 11 to 14, or June 18 to 21.

CULTURAL ACTIVITIES BULLETIN No. 20

Two Trips to Industrial Establishments in the Bay Area

1. Cutter Laboratory, Berkely

See penicillin produced in huge tanks and six steps in processing blood plasma. A short tour of the University of California, Berkely, follows for those who wish. Visitors will be dinner guests of the Laboratory at the Faculty Club before returning to San Francisco at 7:30 p.m. Thursday, May 31.

2. Kaiser Shipyard, Richmond

One of the world's great shipyards. Special tour Saturday, June 2, leaving at 9 a.m. and returning at 2:15 p.m. Press Conference and lunch will be included in this interesting trip.

MAKE RESERVATIONS FOR BOTH TRIPS at the PRESS-RADIO INFORMATION BOOTH in the basement of the Veterans Building by the day preceding the trip you wish to take.

Further information about all of these trips may be had at the PRESS-RADIO INFORMATION BOOTH.

CULTURAL ACTIVITIES BULLETIN No. 20

Two Trips to Industrial Establishments in the Bay Area

1. Cutter Laboratory, Berkeley

See ~~marvelous~~ penicillin produced in huge tanks and six steps in processing blood plasma. A short tour of the University of California, Berkeley, follows for those who wish. Visitors will be dinner guests of the Laboratory at the Faculty Club before returning to San Francisco at 7:30 p.m. Thursday, May 31.

2. Kaiser Shipyard, Richmond

One of the world's great shipyards. Special tour Saturday, ~~leaving~~ June 2, leaving at 9 a.m. and returning at 2:15 p.m. Press Conference and lunch will be included in this interesting trip.

MAKE RESERVATIONS FOR BOTH TRIPS at the PRESS-RADIO INFORMATION BOOTH in the basement of the Veterans Building by the day preceding the trip you wish to take.

Further information about all of these trips may be had at the PRESS-RADIO INFORMATION BOOTH.

CULTURAL ACTIVITIES BULLETIN No. 19

Tour of Santa Clara County in the
"Valley of Heart's Desire"

This trip takes place on Thursday, May 31, 1945 leaving at 8 a.m. and returning at 8:30 p.m. the same day.

Chief points of interest will be the world-renowned apricot, cherry, prune, pear, walnut, and various other fruit orchards, vegetable crops, and packing plants of Santa Clara Valley.

An outdoor lunch will be served at the Los Gatos Novitiate Winery, high in the Santa Cruz Mountains overlooking the valley and commanding a magnificent view for many miles.

Visits will be made to the dried fruit industry packing plant, Food Machinery Corporation, the George Payne Walnut Ranch and pear orchards, and Wieland's Brewery, where light refreshments will be served.

This trip will take place only if 50 persons have signed up by May 30, 1945. Arrangements have been made to bring back to San Francisco those who wish to leave by 4:30 p.m.

For further information and for signing up, you must go to the PRESS-RADIO Information Booth in the basement of the Veterans Building, next to the Snack Bar.

CULTURAL ACTIVITIES BULLETIN No. 19

Tour of Santa Clara County in the
"Valley of Heart's Desire"

This trip takes place on Thursday, May 31, 1945
leaving at 8 a.m. and returning at 8:30 p.m. ^{the} same day.

Chief points of interest will be the world-renowned
apricot, cherry, prune, pear, walnut, and various other
fruit orchards, vegetable crops, and packing plants
of Santa Clara Valley.

An outdoor lunch will be served at the Los Gatos
Novitiate Winery, high in the Santa Cruz Mountains
overlooking the valley and commanding a magnificent
view for many miles.

Visits will be made to the dried fruit industry
packing plant, Food Machinery Corporation, the
George Payne Walnut Ranch and pear orchards, and
Wieland's Brewery, where light refreshments will be
served.

This trip will take place only if 50 persons
have signed up by May 30, 1945. Arrangements have
been made to bring back to San Francisco those who
wish to leave by 4:30 p.m.

For further information and for signing up, ~~you~~
~~must~~ go to the PRESS-RADIO Information Booth in
the basement of the Veterans Building, next to the
Snack Bar.

CULTURAL ACTIVITIES BULLETIN NO. 18

Western Regional Research Laboratory

The Western Regional Research Laboratory of the Department of Agriculture welcomes visits by persons accredited to the Conference. The Laboratory is located near Albany, California, a few miles from the center of Berkeley.

The Laboratory has been primarily concerned, since the outbreak of the war, with the preserving, processing, dehydrating, and packaging of fruits and vegetables. Additional research in the already commercially-used Velva fruit products is in progress. The use of pectin for various types of cold and canned fruit processing, the use of "waste" and by-products, and an experiment in the recovery of ascorbic acid (vitamin C) from walnut shells is also included in the scope of the Laboratory's work at this time. Some biological experiments are also being conducted.

The Laboratory utilizes a large array of valuable equipment and has a technical staff of over 200 persons. While much of the work of the Laboratory is of a technical and scientific nature, a tour and series of exhibits and demonstrations would be of interest to persons desiring information about food production and processing.

This tour would occupy approximately three hours from the time of arrival at the Laboratory, and can be arranged any Tuesday, Wednesday or Thursday afternoon.

For further information about the Laboratory, call Mr. Charles F. Brennan, Fairmont Hotel 571.

For all trip arrangements to the Laboratory, call the International Protocol Office, Fairmont Hotel 108, or International 3300, extension 150.

CULTURAL ACTIVITIES BULLETIN No. 18

Western Regional Research Laboratory

The Western Regional Research Laboratory of the Department of Agriculture welcomes visits by persons accredited to the Conference. The Laboratory is located near Albany, California, a few miles from the center of Berkeley.

The Laboratory has been primarily concerned, since the outbreak of the war, with the preserving, processing, dehydrating and packaging of fruits and vegetables. Additional research in the already commercially-used ~~Velva~~ fruit products is in progress. The use of pectin for various types of cold and canned fruit processing, the use of "waste" and by-products, and an experiment in the recovery of ascorbic acid (vitamin C) from walnut shells is also included in the scope of the Laboratory's work at this time. Some biological experiments are also being conducted.

The Laboratory utilizes a large array of valuable equipment and has a technical staff of over 200 persons. While much of the work of the Laboratory is of a technical and scientific nature, a tour and series of exhibits and demonstrations would be of interest to persons desiring information about food production and processing.

This tour would occupy approximately three hours from the time of arrival at the Laboratory, and can be arranged any Tuesday, Wednesday or Thursday afternoon.

~~For further information call Mr. Charles F. Brennan
Fairmont Hotel 571~~

For further information about the Laboratory, call Mr. Charles F. Brennan, Fairmont Hotel 571.

For all trip arrangements to the Laboratory, call the International Protocol Office, Fairmont Hotel 108, or International 3300, extension 150.

CULTURAL ACTIVITIES BULLETIN No. 17

Palo Alto Community Center

The Center, a part of Palo Alto's City Recreation Department, comprises a cluster of buildings housing an adult theater, a children's theater, a junior museum, and children's library. Various other facilities surround the building, such as a playground, swimming pool, and tennis courts.

This institution, originating in 1919, is wholly tax-supported and is run by a city-appointed commission of citizens who determine its policy and a full-time staff of 12, supplemented by extra workers and volunteers in many groups for special activities. The Center is open the year round, daily from 9 a.m. to 5 p.m. and from 7 p.m. to 10 p.m. except Sundays. Saturday it closes at 12:30 p.m.

The Community Center also undertakes activities in seven areas in Palo Alto, among city playgrounds, homes, and schools. In this way it diversifies the program and takes it out to the neighborhood. It has many interesting activities such as all-nation folk dances five nights a week and a coordinated camping plan run with the help of Boy Scouts, Girl Scouts, and the YMCA, available to the entire youth of the neighborhood.

Reciprocal arrangements between Stanford University and the Center are often made in supplying speakers or students to the Center for its cultural activities, or members of the Center to the University for certain University activities.

The Director of Recreation, Mr. Mathew Thiltgen, welcomes visits by those accredited to the Conference. For further information call him at Palo Alto 2-2161.

CULTURAL ACTIVITIES BULLETIN No. 17

Palo Alto Community Center

The Center, a part of Palo Alto's City Recreation Department, comprises a cluster of buildings housing an adult theater, a children's theater, a junior museum, and children's library. Various other facilities surround the building, such as a playground, swimming pool, and tennis courts.

This institution, originating in 1919, is wholly tax-supported and is run by a city-appointed commission of citizens who determine its policy, and a full-time staff of 12, supplemented by extra workers and volunteers in many groups for special activities. ~~The Center~~ is open the year around, daily from 9 a.m. to 5 p.m. and from 7¹⁵ to 10 p.m. except Sundays. Saturday it closes at 12:30 ~~noon~~ p.m.

The Community Center also undertakes activities in seven areas in Palo Alto, among city playgrounds, homes, and schools. In this way it diversifies the program and takes it out to the neighborhood. It has many interesting activities such as all-nation folk dances five nights a week and a coordinated camping plan run with the help of Boy Scouts, Girl Scouts, and YMCA, available to the entire youth of the neighborhood.

Reciprocal arrangements between Stanford University and the Center are often made in supplying speakers or students to the Center for its cultural activities, or members of the Center to the University for certain University activities.

The Director of Recreation, Mr. Mathew Thiltgen, welcomes visits by those accredited to the Conference. For further information call him at Palo Alto 3-2161.

CULTURAL ACTIVITIES BULLETIN No. 16

Potrero Hill Neighborhood House

Potrero Hill Neighborhood House, a local community center specializing in educational, cultural, and welfare activities, is financed by the Community Chest of San Francisco. This typically American institution has been in existence for 35 years in the Potrero Hill neighborhood district of San Francisco, above the City and County Hospital. The address is 953 De Haro Street.

This organization brings adult and youth groups representing the diverse racial strains of the district together in a well-rounded program of group activities. The teen-age groups and the adult groups meet in the evening; youngsters up to 12 come during the afternoon.

Exhibits and informational motion pictures are shown, illustrating the culture of other peoples and educational and recreational aspects of American life. Approximately 10,000 people per month participate in the activities of the Neighborhood House, mostly in small groups of from 25 to 50.

There are active club programs, scout programs, basketball and volley ball, language instruction in Spanish, Russian, and English. A special library exists for adults, young adults, and children in the three languages referred to above.

A community field day brings the youth of the district together in sports activities. A folk day dramatizes the national origins through dancing, music, and poetry.

Miss Anderson, the Director, welcomes visits from those accredited to the Conference. For further information telephone her at Mission 9332.

CULTURAL ACTIVITIES BULLETIN No. 16

Potrero Hill Neighborhood House

Potrero Hill Neighborhood House, a local community center specializing in educational, cultural, and welfare activities, is financed by the Community Chest of San Francisco. This typically American institution has been in existence for 35 years, in the Potrero Hill neighborhood ~~xxx~~ district of San Francisco, above the City and County Hospital. The address is 953 De Haro Street.

This organization brings adult and youth groups representing the diverse racial strains of the district together in a well-rounded program of group activities. The ~~xxxxxx~~ teen-age groups and the adult groups meet in the evening; youngsters up to 12 come during the afternoon.

Exhibits and informational motion pictures are shown, illustrating the culture of other peoples and educational and recreational aspects of American life. Approximately 10,000 people per month participate in the activities of the Neighborhood House, mostly in small groups of from 25 to 50.

There are active club programs, scout programs, basketball and volley ball, language instruction in Spanish, Russian, and English. A special library exists for adults, young adults, and children in the three languages referred to above. ✕

A community field day brings the youth of the district together in sports activities. A folk day dramatizes the national origins through dancing, music, and poetry.

Miss Anderson, the Director, welcomes visits from those accredited to the Conference. For further information telephone her at Mission 9332.

2078

CULTURAL ACTIVITIES BULLETIN No. 15

Public Administration Agencies

The Bureau of Public Administration of the University of California is a specialized agency dealing with all the administrative problems of federal, state, and local government through which the organized intellectual resources of the University are applied to important problems of government administration. Its collection of approximately 180,000 pamphlets constitutes the most comprehensive special collection on current public problems to be found in the United States. Constant contacts are maintained with government officials and agencies, including members of the California State Legislature and the administrative departments of the state and municipal agencies.

Many publications are available for distribution and the collection covers labor and insurance periodicals analyses on state administration of liquor laws, land utilization, methods of social science research and social welfare.

There is a notable bibliography on the field of social and economic war problems connected with administration and legislation. Others cover the field of reconstruction and reemployment problems. A series on legislative problems has been issued by this organization, based on the needs of the state legislature, which reports the facts on which legislation can be based.

This organization has instituted research programs in such fields as criminal justice, federal administration, and political science.

The Bureau is open to all six days a week, from 8:30 a.m. to 5 p.m., and from 7 p.m. to 9:30 p.m. It is open on Sundays from 1 p.m. to 5 p.m.

For further information call the librarian, Miss Anita Crellin, Ashbury 6000, extension 420.

Those wishing to get in touch directly with public administration agencies in the Bay Area, including federal, state, and municipal offices, should call Mrs. Harold Nachtrieb at Ashbury 3960. Mrs. Nachtrieb, a member of the League of Women Voters, has expressed the willingness of her organization to serve in this capacity.

CULTURAL ACTIVITIES BULLETIN No. 15

Public Administration Agencies

The Bureau of Public Administration of the University of California is a specialized agency dealing with all the administrative problems of federal, state, and local government through which the organized intellectual resources of the University are applied to important problems of government administration. Its collection of approximately 180,000 pamphlets constitutes the most comprehensive special collection on current public problems to be found in the United States. Constant contacts are maintained with government officials and agencies, including members of the California State Legislature and the administrative departments of the state and municipal agencies.

Many publications are available for distribution and the collection covers labor and insurance periodicals analyses on state administration of liquor laws, land utilization, methods of social science research and social welfare.

There is a notable bibliography on the field of social and economic war problems connected with administration and legislation. Others cover the field of reconstruction and reemployment problems. A series on legislative problems has been issued by this organization, based on the needs of the state legislature, which reports the facts on which legislation can be based.

This organization has instituted research programs in such fields as criminal justice, federal administration, and political science.

The Bureau is open ~~xx~~ to all six days a week, from 8:30 a.m. to 5 p.m., and from 7 pm. ~~xx~~ to 9:30 p.m. It is open on Sundays from 1 to 5 p.m.

For further information call the librarian, Miss Anita Crellin, Ashbury 6000, extension 420. ,

Those wishing to get in touch directly with public administration agencies in the Bay Area, including federal, state, and municipal offices, should call Mrs. ~~xx~~ Harold Nachtrieb at Ashbury 3960. Mrs. Nachtrieb, a member of the League of Women Voters, has expressed the willingness of her organization to serve in this capacity.

CULTURAL ACTIVITIES BULLETIN No. 14

Meeting of American Society of Mechanical Engineers

The American Society of Mechanical Engineers will have a meeting Thursday evening, May 24, devoted to a discussion of "Turbo-Charging the Four-Cycle Diesel Engine" by Roy A. Hundley, Chief Engineer, Enterprise Engine & Foundry Company.

A dinner connected with this evening meeting will start at 6:15 p.m. at the Engineers' Club of San Francisco, 206 Sansome Street.

All those interested should call the club, telephone GARfield 3184.

The American Society of Mechanical Engineers will be very pleased indeed to have engineers connected with the Conference attend this dinner and all other meetings that may be held.

The San Francisco Section has a special luncheon table at the Engineers' Club every Thursday, meeting at 12:15 noon, and would be pleased to meet visiting engineers at these small informal gatherings of local members of the American Society of Mechanical Engineers.

CULTURAL ACTIVITIES BULLETIN No. 14

Meeting of American Society of Mechanical Engineers

The American Society of Mechanical Engineers will have a meeting Thursday evening, May 24, devoted to a discussion of "Turbo-Charging the Four-Cycle Diesel Engine" by Roy A. Hundley, Chief Engineer, Enterprise Engine & Foundry Company.

A dinner connected with this evening meeting will start at 6:15 p.m. at the Engineers' Club of San Francisco, 206 Sansome Street.

All those interested should call the club, telephone GARfield 3184. ~~THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS~~

The American Society of Mechanical Engineers will be very pleased indeed to have engineers connected with the Conference attend this dinner and all other meetings that may be held.

The San Francisco Section has a special luncheon table at the Engineers' Club every Thursday, meeting at 12:15 noon, and would be pleased to meet visiting engineers at these small informal gatherings of local American Society of Mechanical Engineers. members of the

CULTURAL ACTIVITIES BULLETIN NO. 13

Nursery Schools in the San Francisco Area

There are 33 nursery school centers in San Francisco, of which 13 are extended day schools for the school-age child. They are financed from Washington by Congressional funds for the duration of the war and are designed to protect and care for children whose mothers are at work in war jobs. Under this program, entitled the Federal Lanham Act program, no child is eligible unless his mother is working at a war job.

A few of the schools have combined their nursery and extended day school facilities in the same center. All of these schools are operated six days a week and are staffed by special personnel with a wide variety of backgrounds. There are recreation leaders, teachers, house mothers, and a variety of other special occupations represented. Under the California State law, these schools take no child under two years of age, but include youngsters up to 15 years of age.

Under the supervision of the Golden Gate Kindergarten Association, working under the Community Chest program, there is a group of five nursery schools. The policy and program of these schools are not controlled by the Federal Lanham Act. The Community Chest headquarters is located at 45 Second Avenue, telephone Garfield 8600.

Together with these two groups, there are other private nursery schools which are set up and controlled wholly by private groups. There are approximately 8 or 9 of these schools which do not exist for the purpose of ameliorating the situation of war working mothers, and to which tuition must be paid.

For further information about the Federal Lanham Act call Miss Turner, Child Care Office, Hemlock 4680. If you are interested in visiting any of these schools Miss Turner will be glad to arrange a schedule for you.

6

CULTURAL ACTIVITIES BULLETIN NO. 13

Nursery Schools in the San Francisco Area

There are 33 nursery school centers in San Francisco, of which 13 are extended day schools for the school-age child. They are financed from Washington by Congressional funds for the duration of the war and are designed to protect and care for children whose mothers are at work in war jobs. Under this program, entitled the Federal Lanham Act program, no child is eligible unless his mother is working at a war job.

A few of the schools have combined their nursery and extended day school facilities in the same center. All of these schools are operated six days a week and are staffed by special personnel with a wide variety of backgrounds. There are recreation leaders, teachers, house mothers, and a variety of other special occupations represented. Under the California State law, these schools take no child under two years of age, but include youngsters up to 15 years of age.

Under the supervision of the Golden Gate Kindergarten Association, working under the Community Chest program, there is a group of five nursery schools. The policy and program of these schools are not controlled by the Federal Lanham Act. The Community Chest headquarters is located at 45 Second Avenue, telephone Garfield 8600.

Together with these two groups, there are other private nursery schools which are set up and controlled wholly by private groups. There are approximately 8 or 9 of these schools which do not exist for the purpose of ameliorating the situation of war working mothers, and to which tuition must be paid.

the

For further information about Federal Lanham Act call Miss Turner, Child Care Office, Hemlock 4680. If you are interested in visiting any of these schools Miss Turner will be glad to arrange a schedule for you.

Visits to Boulder, Shasta, and Grand Coulee Dams

The Honorable Harold L. Ickes, Secretary of the Interior, extends a cordial invitation to representatives of the various foreign governments in attendance at the Conference who wish to make visits to some of the larger dams and reclamation projects of the Bureau of Reclamation.

Because of their proximity to San Francisco, delegates and other representatives may wish to make a tour of Shasta Dam and Central Valley Project. Others may be interested in a visit to Boulder Dam on the Nevada-Arizona border, or the Grand Coulee Dam in the State of Washington.

If the wishes of those desiring to visit these or other projects of the Bureau of Reclamation are made known to the Cultural Activities Office, we will advise the Secretary of the Interior in order that suitable arrangements may be made to receive them at the projects.

CULTURAL ACTIVITIES BULLETIN No. 12

Visits to Boulder, Shasta, and Grand Coulee Dams

The Honorable Harold L. Ickes, Secretary of the Interior, extends a cordial invitation to representatives of the various foreign governments in attendance at the Conference who wish to make visits to some of the larger dams and reclamation projects of the Bureau of Reclamation.

Because of their proximity to San Francisco, delegates and other representatives may wish to make a tour of Shasta Dam and Central Valley Project. Others may be interested in a visit to Boulder Dam on the Nevada-Arizona border, or the Grand Coulee Dam in the State of Washington.

If the wishes of those desiring to visit these or other projects of the Bureau of Reclamation are made known to the Cultural Activities Office, we will advise the Secretary of the Interior in order that suitable arrangements may be made to receive them at the projects.

CULTURAL ACTIVITIES BULLETIN No. 12

Visits to Boulder, Shasta, and Grand Coulee Dams

The Honorable Harold L. Ickes, Secretary of the Interior, extends a cordial invitation to representatives of the various foreign governments in attendance at the Conference who wish to make visits to some of the larger dams and reclamation projects of the Bureau of Reclamation.

Because of their proximity to San Francisco, delegates and other representatives may wish to make a tour of Shasta Dam and Central Valley Project. Others may be interested in a visit to Boulder Dam on the Nevada-Arizona border, or the Grand Coulee Dam in the State of ~~Washington~~ ^{Washington}.

If the wishes of ~~the~~ those desiring to visit these or other projects of the Bureau of Reclamation are made known to the Cultural Activities Office, we will advise the Secretary of the Interior in order that suitable arrangements may be made to receive them at the projects.

unccw

CULTURAL ACTIVITIES BULLETIN NO. 11

UNIVERSITY OF CALIFORNIA DRAMA FESTIVAL

The associated students and Drama Department, in a joint effort honoring the United Nations Conference on International Organization, will present Euripodes' "The Trojan Women" at the Greek Theater in the University of California at Berkeley, on Friday, Saturday, and Sunday, May 25, 26, and 27, beginning at 3 p.m.

The Greek Theater on the University campus has a delightful outdoor setting in a grove of eucalyptus trees. Acting and chorus, in a modern adaptation of the classic Greek tradition, will be on various levels of the outdoor stage.

Admission to persons accredited to the Conference is free. Your Conference badge is your ticket.

CULTURAL ACTIVITIES BULLETIN NO. 11

all caps

University of California Drama Festival

The associated students and Drama Department, in a joint effort honoring the United Nations Conference on International Organization, will present ^{unified} "The Trojan Women" ~~of Euripides~~ at the Greek Theater in the University of California at Berkeley, on Friday, Saturday, and Sunday, May 25, 26, and 27, beginning at 3 p.m.

Admission to ^{persons} ~~those~~ accredited to the Conference is free. Your Conference badge is your ticket.

The Greek Theater on the University ^{has} ~~campus~~ ^{is in} a delightful outdoor setting in a grove of eucalyptus trees. ~~Musical accompaniment will be furnished by the Music Department under Professor Leonard Ratner. The chorus is directed by Lorraine Campbell-Swainham.~~ Acting and chorus, in a modern adaptation of the classic Greek tradition, will be on various levels of the outdoor stage.

a

CULTURAL ACTIVITIES BULLETIN NO. 10

RED CROSS MOTOR TOUR

San Francisco Chapter, American Red Cross, invites all persons accredited to the Conference on a tour of major Red Cross facilities in this city. The tour includes the headquarters of Volunteer Special Services, Alta Plaza Arts and Skills Workshop, and the famous San Francisco Blood Center.

The Red Cross, being an international organization, would no doubt be of interest to those accredited to the Conference. The San Francisco Chapter is one of the most active in the country, since San Francisco is an important outpost for the Pacific offensive.

The San Francisco Blood Center is now the most important one in the United States and is the source of most of the whole blood and plasma for the Pacific front. It will give an excellent impression of what the Red Cross is doing for the war in this country.

At the Alta Plaza Arts and Skills Workshop, the Red Cross trains women in 5 to 6 weeks' courses for the purpose of working with servicemen in hospitals, teaching them a variety of crafts such as clay modeling, sculpturing, painting, finger painting, weaving, working with lucite, and paper, leather, and other crafts.

Each Tuesday and Thursday afternoon, for the duration of the Conference, guests will be picked up at the Post Street entrance of the Hotel St. Francis at 1:45 p.m.

So that adequate transportation may be arranged, please telephone in advance. ORdway 3828 (ask for Mrs. Threlkeld).

ok

CULTURAL ACTIVITIES BULLETIN No. 10

RED CROSS MOTOR TOUR

San Francisco Chapter, American Red Cross, invites all persons accredited to the Conference, on a tour of major Red Cross facilities in this city. Tour includes headquarters of Volunteer Special Services, Alta Plaza Arts and Skills Workshop, and famous San Francisco Flood Center.

The Red Cross, being an international organization, would no doubt be of interest to those accredited to the Conference. The San Francisco Chapter is one of the most active in the country, since San Francisco is an important outpost for the Pacific offensive.

San Francisco

The Flood Center is now the most important one in the United States and is the source of most of the whole blood and plasma for the Pacific front. It will give an excellent impression of what the Red Cross is doing for the war in this country.

At the Alta Plaza Arts and Skills Workshop, the Red Cross trains women in 5 to 6 weeks' courses for the purpose of working with service men in hospitals, teaching them a variety of crafts such as clay modeling, sculpturing, painting, finger painting, weaving, working with Lucite, and paper, leather, and other crafts.

Each Tuesday and Thursday afternoon, for the duration of the Conference, guests will be picked up at Post Street entrance of the Hotel St. Francis at 1:45 p.m.

So that adequate transportation may be arranged, please telephone in advance. OFdway 3828 (ask for Mrs. Threlkeld).

CULTURAL ACTIVITIES BULLETIN No. 9

INTERNATIONAL FOLK DANCE FESTIVAL

This festival will take place the afternoon of June 3, from 1:30 to 6 p.m., at Golden Gate Park, San Francisco, between the tennis courts and the children's playground, which is located near the end of the Panhandle where the park proper begins.

This festival will be presented by the Folk Dance Federation of California, consisting of numerous groups of amateur folk dancers amounting to approximately 500 people dressed in colorful costumes of many United Nations countries. The host for the day will be Changs International Folk Dancers. The music of these dances will be amplified over a public address system.

The public is invited to attend free of charge and to dance as well as to look. There will be approximately 40 different dances presented during the afternoon. The familiar dances such as the Scotch Highland Schottische, the Korabushka from the USSR, the Irish Jollity, the Swedish Hembo, the Sicilian Tarantula, and the American Fireman's Dance will be blended with colorful dance ceremonies from Czechoslovakia, Switzerland, England and many other countries.

Visitors will have a chance to see the Jewish Sherr and Sarba, the famous Swedish Weaving Dance, an exhibition of American Cowboy Squares, the Jesucita of Mexico, the Krakwiak of Poland, the Norwegian Mill Dance and the complicated Danish Treble Schottische.

Many dances with a comedy character will be presented. Characteristic of these is the dance entitled "Little Man in a Fix" from Denmark, the Heel and Toe Polka of American origin, the Dashing White Sargent from Scotland and the Ladies' Whim from USSR, or the Crested Hen from Denmark.

This festival promises to be one of the most colorful and interesting episodes of the entire Conference period.

CULTURAL ACTIVITIES BULLETIN No. 9

INTERNATIONAL FOLK DANCE FESTIVAL

This festival will take place the afternoon of June 3, from 1:30 to 6 p.m., at Golden Gate Park, San Francisco, between the tennis courts and the children's playground, which is located near the end of the Panhandle where the park proper begins.

This festival will be presented by the Folk Dance Federation of California, consisting of numerous groups of amateur folk dancers amounting to approximately 500 ~~xxx~~ people dressed in colorful costumes of many United Nations countries. The host for the day will be Changs International FolkDancers. The music of these dances will be amplified over a ~~xxxxx~~ public address system.

The public is invited to attend free of charge and to dance as well as to look. There will be approximately 40 different dances presented during the afternoon. The familiar dances such as the Scotch Highland Schottische, the Korabushka from the USSR, the Irish Jollity, the Swedish Hambo, the Sicilian Tarantula, and the American Fireman's Dance will be blended with colorful dance ceremonies from Czechoslovakia, Switzerland, England and many other countries.

Visitors will have a chance to see the Jewish Sherr and Sarba, the famous Swedish Weaving Dance, an exhibition of American Cowboy Squares, the Jesucits of Mexico, the Krakwiak of Poland, the Norwegian MillDance and the complicated ~~xxx~~ Danish Treble Schottische.

Many dances with a comedy character will be presented. Characteristic of these is the dance entitled "Little man in a Fix" from Denmark, the Heel and Toe Polka of American origin, the Dashing White Sargent from Scotland and the Ladies' Whim from USSR, or the Crested Hen from Denmark.

This festival promises to be one of the most colorful and interesting of the entire Conference period.

episodes

CULTURAL ACTIVITIES BULLETIN No. 8

VISIT TO KAISER SHIPYARDS, RICHMOND, CALIFORNIA.

This famous shipyard welcomes visits by persons accredited to the Conference.

1. Special Trips of up to 12 persons, but not less than 4 persons, may be arranged on 24 hours notice. For this type of trip you may set up your own hours leaving and returning at leisure. Visitors will be met by Kaiser representatives at the yards. Make reservations in person only at the Press-Radio Information Desk in the basement of the Veterans Building adjacent the Snack Bar. The names, titles and connections of the persons intending to take the trip should be given.

2. Conducted Tours of approximately 30 persons are arranged weekly. These tours leave at 10 a.m. and return at approximately 1:30 p.m. Refreshments are included in the course of the trip. These groups are met by special Kaiser representatives who conduct them around the yards.

For information and to make arrangements for this type of trip, apply in person at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent the Snack Bar.

CULTURAL ACTIVITIES BULLETIN No. 8

VISIT TO KAISER SHIPYARDS, RICHMOND, CALIFORNIA.

This famous shipyard welcomes visits by persons accredited to the Conference.

1. Special Trips of up to 12 persons, but not less than 4 persons, may be arranged on 24 hours notice. For this type of trip you may set up your own hours leaving and returning at leisure. Visitors will be met by Kaiser representatives at the ~~xxxxx~~ yards. Make reservations in person only at the Press-Radio Information Desk in the basement of the Veterans Building adjacent ~~xx~~ the Snack Bar. The names, titles and connections of the persons intending to take the trip should be given.

2. Conducted Tours of approximately 30 persons are arranged weekly. These tours ~~w~~ leave at 10 a.m. and return at approximately 1:30 p.m. Refreshments are included in the course of the trip. These groups are met by special Kaiser representatives who conduct them around the yards.

For information and to make arrangements for this type of trip, apply in person at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent ~~xx~~ the Snack Bar.

CULTURAL ACTIVITIES BULLETIN NO.7

THE CONFERENCE LIBRARY

The Conference Library, established within the International Secretariat for the research and reference needs of the delegates and Secretariat of the United Nations Conference, is located in Room 226 of the Veterans Memorial Building. It is open from 9 a.m. to 10 p.m. (6 p.m. Saturdays and Sundays) but these hours are subject to extension when needed. Reference services are available by telephone (INTERNATIONAL 3300, Locals 309 and 352). Bibliographies and memoranda on special problems of a research nature are prepared upon request.

The Conference Library has been organized under the general direction of the Library of Congress with the cooperation of the principal libraries of the San Francisco Bay Area. Its collections, approximating 2500 volumes--selected for their pertinence to the work of the Conference--have been assembled in large part from the local libraries from which additional books are currently procured by inter-library loan as needs arise. These libraries have also cooperated in checking an extensive bibliography of works on international organization, so that the location of almost any book likely to be needed by members of the Conference is known in advance.

Special features of the Conference Library collection are:

League of Nations Publications - complete sets of the more important series:
Official Journal, publications of the Permanent Mandates Commission, International Labor Office, Committee on Intellectual Cooperation, etc.
Also publications relative to the organization and work of the League.

Permanent Court of International Justice - publications relative to the creation, organization, and work of the Court.

International Law - digests yearbooks, treatises, etc., with special reference to documentation.

Foreign Affairs Since World War I - yearbooks, compendia, bibliographies, etc.

Treaties - the League of Nations Treaty Series, the U. S. Department of State Treaty Series, Martens, Hertslet and other principal compilations.

Statistical yearbooks, so far as available, of all countries.

Who's Whos and similar biographical material.

Dictionaries (bilingual).

Periodicals - files of the American Journal of International Law, Foreign Affairs, International Affairs, International Conciliation, Journal on Droit International, Revue de Droit International, etc.

Indexes - general periodical indexes and indexes to the London Times and New York Times.

The Library maintains files of current newspapers (including the air edition of the London Times, the New York Times, and the Christian Science Monitor) and periodicals. A microfilm reading machine is available for the service of bulky material which can most easily be procured on microfilm.

The staff of the Conference Library includes:

Mr. Verner W. Clapp, Library of Congress, Conference Librarian

Dr. Lewis Hanke, Library of Congress, Associate Conference Librarian

Reference Staff

Mr. Denis P. Myers, U. S. Dept. of State
Miss Ruth Savord, Council on Foreign Relations
Mr. Paul Kruse, Library of Congress
Dr. Jerrold Orne, Library of Congress and U. S. Navy
Miss Nona Doherty, U. S. Dept. of State
Mrs. Mary L. Hurt, formerly of the University of California Library.

Secretary--Miss Cecelia Miller

24. United Nations Conference on International Law, 1945
May 13, 1945

CULTURAL ACTIVITIES BULLETIN NO. 2

7D THE CONFERENCE LIBRARY

within the International Secretariat

71 The Conference Library, established for the research and reference needs of the delegates and secretariat of the United Nations Conference, is located in Room 226 of the Veterans Memorial Building. It is open from 9 A.M. to 10 P.M. (6 P.M. Saturdays and Sundays) but these hours are subject to extension when needed. Reference services are available by telephone (INTERNATIONAL 3300, Locals 309 and 352). Bibliographies and memoranda on special problems of a research nature are prepared upon request.

The Conference Library has been organized under the general direction of the Library of Congress with the cooperation of the principal libraries of the San Francisco Bay Area. Its collections, approximating 2500 volumes — selected for their pertinence to the work of the Conference — have been assembled in large part from the local libraries, from which additional books are currently procured by inter-library loan as needs arise. These libraries have also cooperated in checking an extensive bibliography of works on international organization, so that the location of almost any book likely to be needed by members of the Conference is known in advance.

Special features of the Conference Library collection are:

League of Nations publications — complete sets of the more important series:
Official Journal, publications of the Permanent Mandates Commission, International Labor Office, Committee on Intellectual Cooperation, etc.
Also publications relative to the organization and work of the League.

Permanent Court of International Justice — publications relative to the creation, organization, and work of the Court.

International law — digests, yearbooks, treatises, etc., with special reference to documentation.

Foreign affairs since World War I — yearbooks, compendia, bibliographies, etc.

Treaties — the League of Nations Treaty Series, the U. S. Department of State Treaty Series, Martens, Hertslet and other principal compilations.

1271

Statistical yearbooks, so far as available, of all countries.

Who's Whos and similar biographical material.

Dictionaries (bilingual).

Periodicals - files of the American Journal of International Law, Foreign Affairs, International Affairs, International Conciliation, Journal on Droit International, Revue de Droit International, etc.

Indexes - general periodical indexes and indexes to the London Times and New York Times.

The Library maintains files of current newspapers (including the air edition of the London Times, the New York Times, and the Christian Science Monitor), and periodicals. A microfilm reading machine is available for the service of bulky material which can most easily be procured on microfilm.

The staff of the Conference Library includes:

Mr. Verner W. Clapp, Library of Congress, Conference Librarian

Dr. Lewis Hanke, Library of Congress, Associate Conference Librarian

Reference Staff - *ch*

Mr. Denis P. Myers, U. S. Dept. of State
Miss Ruth Savord, Council on Foreign Relations
Mr. Paul Kruse, Library of Congress
Dr. Jerrold Orne, Library of Congress and U.S. Navy
Miss Nona Doherty, U. S. Dept. of State
Mrs. Mary L. Hurt, formerly of the University of California Library.

Secretary - Miss Cecelia Miller - *ch*

1271

CULTURAL ACTIVITIES BULLETIN No. 6

REFRIGERATION, AIR CONDITIONING, DEHYDRATION AND
FOOD PROCESSING IN THE SAN FRANCISCO BAY AREA.

All inquiries on these and other subjects discussed below will be cordially welcomed by Mr. Robert Bird, Telephone Garfield 1042, address 216 Pine Street, Room 310. This office is located on the northwest corner of Pine and Battery Streets, San Francisco.

The American Society of Refrigerating Engineers has at its command the means whereby any group or any individual associated with the Conference may visit and inspect practically every application of refrigerating in the San Francisco Bay Area. Typical installations include meat packing, freezing, and distribution. The same for fish and poultry products; fruit and vegetable storage; railroad and marine transportation, the processing and handling of all types of frozen foods, milk and icecream plants, ice manufacturing, industrial applications of any of these and any other particular installation in which anyone may be interested.

The field of industrial and comfort air conditioning is likewise open to inspection, inquiry, and study. Consultations with qualified experts in these various fields will be arranged.

In addition, members of the Institute of Food Technologists will make available for discussion or inspection the processing and manufacture of foods of all kind, including the dehydration of foods.

The Society has established an International Committee on Refrigeration in the Tropics and Orient. The purpose of this committee, of which Mr. Bird is Chairman, is to gather and disseminate all information and data of both general and technical character concerning the many applications of refrigeration to tropic conditions, with emphasis on postwar development of great potential world markets.

The American Society of Refrigerating Engineers was founded in 1904. Since that time it has become a recognized authority in all fields of refrigeration. The following is quoted from the organizational articles of the Society:

"The object of the Society is to promote the arts and sciences connected with refrigeration engineering including refrigeration research, education, design, manufacture, construction and application, in air conditioning, food preservation industrial processing, liquid cooling, manufacturing and similar fields."

The Society is closely affiliated with many other scientific and technical organizations throughout the world and has approximately 300 residents in foreign countries.

CULTURAL ACTIVITIES BULLETIN No. 6

REFRIGERATION, AIR CONDITIONING, DEHYDRATION AND FOOD
PROCESSING IN THE SAN FRANCISCO BAY AREA.

All inquiries on these and other subjects discussed below will be cordially welcomed by Mr. Robert Bird, Telephone Garfield 1042, address 216 Pine Street, Room 310. This office is located on the northwest corner of Pine and Battery Streets, San Francisco.

The American Society of Refrigerating Engineers has at its command the means whereby any group or any individual associated with the Conference may visit and inspect practically every application of refrigerating in the San Francisco Bay Area. Typical installations include meat packing, freezing, and distribution. The same for fish and poultry products; fruit and vegetable storage; railroad and marine transportation, the processing and handling of all types of frozen foods, milk and icecream plants, ice manufacturing; industrial applications of any of these and any other particular installation in which anyone may be interested.

The field of industrial and comfort air conditioning is likewise open to inspection, inquiry, and study. Consultations with qualified experts in these various fields will be arranged.

In addition, members of the Institute of Food Technologists will make available for discussion or inspection the processing and manufacture of foods of all kind, including the dehydration of foods.

The Society has established an International Committee on Refrigeration in the Tropics and Orient. The purpose of this committee, of which Mr. Bird is Chairman, is to gather and disseminate all information and data of both general and technical character concerning the many applications of refrigeration to tropic conditions, with emphasis on postwar development of great potential world markets.

The American Society of Refrigerating Engineers was founded in 1904. Since that time it has become a recognized authority in all fields of refrigeration. The following is quoted from the organizational articles of the Society:

"The object of the Society is to promote the arts and sciences connected with refrigeration engineering including refrigeration research, education, design, manufacture, construction and application, in air conditioning, food preservation industrial processing, liquid cooling, manufacturing and similar fields."

The Society is closely affiliated with many other scientific and technical organizations throughout the world and has approximately 300 residents in foreign countries.

CULTURAL ACTIVITIES BULLETIN NO. 5

Ames Aeronautical Laboratory

The National Advisory Committee for Aeronautics operates at Moffett Field, California, a new major aeronautic research station authorized by Congress in 1939, known as the Ames Aeronautical Laboratory. It is a \$20,000,000 plant featuring the largest wind tunnel in the world, and other novel and impressive features whose timely contributions have been an essential factor in achieving for the United States superiority in the technical development of aircraft. The laboratory is within an hour's drive from San Francisco by automobile.

Mr. J. C. Hunsecker, Chairman of the National Advisory Committee for Aeronautics, states that he would be glad to have such of the delegates and advisers to the present Conference as may be interested visit the Ames Aeronautical Laboratory.

The most convenient hour is 2 p.m. The inspection takes about 1 1/2 hours. Other hours may be arranged, however, for the convenience of those interested.

For visits, telephone Mr. Smith J. DeFrance, Engineer-in-Charge, at Mountain View, California, 581.

Two Special Art Exhibits

The Fine Arts Gallery of San Diego, California, is offering currently two special exhibits, a survey of Russian art, and a gallery of master works of the United Nations, installed side by side. The Russian exhibit touches the high spots of the development of ikon paintings, the essence of landscape and portraiture in the nineteenth century, and finally the leading representatives of contemporary art.

Stanford University Student Entertainment

The Associated Students of Stanford University would like to show those accredited to the Conference "How America Lives" by letting them see the campus, eat with the students in University dining halls, and attend some of the student activities.

In accordance with this desire, they have outlined a flexible program of entertainment centered around four special events on the campus.

May 19, an ALL-CAMPUS BARBECUE to be followed by a community sing on the shore of Lake Lagunita. President Tresidder will be present. Those interested may leave San Francisco on the 2:15 p.m. train, arriving in Palo Alto at 3:18 p.m. to be met by a special committee, or may leave by car at about the same time.

May 24, 25, or 26, MUSICAL COMEDY "MERRY WIVES OF WINDSOR" presented by the students. The 2:15 p.m. train may be taken, or a car or cars arriving at the University at approximately 3:18 p.m. Dinner will be served to guests at Lagunita and Roble Dormitories.

May 27, Delegates are invited to attend the FOLK DANCERS SPRING FESTIVAL in the Frost Amphitheatre. This is an afternoon of dancing in gay costumes. The theme is Latin America.

A 1:35 p.m. train from San Francisco would be appropriate, or cars leaving at approximately the same time.

June 1, The SPRING SING will be held in the Amphitheatre. This is an All-Campus affair, in which student singing groups compete in an outdoor setting in the early part of the evening. Accredited persons wishing to leave San Francisco on the 3:05 p.m. train would be given a tour and dinner before the sing.

Future Farmers Field Day, May 26

At Brentwood, Contra Costa County, California, approximately 75 miles from San Francisco, will occur a typical American affair of possible interest to Conference visitors, which will give them an excellent chance to view a rural community devoted to raising fruits and vegetables. The event will include a parade at noon, a display of products raised by the Liberty Union High School of Brentwood, a horse show and rodeo in the afternoon, and a barn dance at Veterans Hall in the evening.

CULTURAL ACTIVITIES BULLETIN No. 5

Ames Aeronautical Laboratory

The National Advisory Committee for Aeronautics operates at Moffett Field, California, a new major ~~xxxxxxxx~~ aeronautic research station authorized by Congress in 1939, known as the Ames Aeronautical Laboratory. It is a ~~xxxxxxxxxxxx~~ \$20,000,000 plant featuring the largest wind tunnel in the world, and other novel and impressive features whose timely contributions have been an essential factor in achieving for the United States superiority in the technical development of aircraft. The laboratory is within an hour's drive from San Francisco by automobile.

Mr. J. C. Hunsecker, Chairman of the National Advisory Committee for Aeronautics, states that he would be glad to have such of the delegates and advisers to the present Conference as may be interested visit the Ames Aeronautical Laboratory.

The most convenient hour is 2 p.m. The inspection takes about 1 1/2 hours. Other hours may be arranged, however, for the convenience of those interested.

For visits, telephone Mr. Smith J. DeFrance, Engineer-in-Charge, at Mountain View, California, 581.

Two Special Art Exhibits

The Fine Arts Gallery of San Diego, California, is offering currently ~~xxxxxx~~ two special exhibits, a survey of Russian art, and a gallery of master works of the United Nations, installed side by side. The Russian exhibit touches the high spots of the development of ~~the~~ ~~ikonyxxxxxxxxxxxx~~ ikon paintings, and the essence of landscape and portraiture in the Nineteenth Century, and finally the leading representatives of contemporary art.

Stanford University Student Entertainment

The Associated Students of Stanford University would like to show those accredited to the Conference "How America Lives" by letting them see the campus, eat with the students in University dining halls, and ~~by attending~~ some of the student activities.

In accordance with this desire, they have outlined a flexible program of entertainment centered around four special events on the campus.

May 19, an ALL-CAMPUS BARBECUE to be followed by a community sing on the shore of Lake Lagunita. President Tresidder will be present. Those interested may leave San Francisco on the 2:15 p.m. train, arriving in Palo Alto at 3:18 p.m. to be met by a special committee, or may leave by car at about the same time.

May 24, 25, or 26, MUSICAL COMEDY "MERRY WIVES OF WINDSOR" presented by the students. The ~~same~~ ^{2:15 p.m.} train may be taken, or a car or cars arriving at the University at approximately 3:18 p.m. ~~the same time.~~ Dinner will be served to guests at Lagunita and Roble Dormitories.

May 27, Delegates are invited to attend the FOLK DANCERS SPRING FESTIVAL in the Frost Amphitheatre. This is an afternoon of dancing ~~and~~ in gay costumes. The theme is Latin America.

A 1:35 p.m. train from San Francisco would be appropriate, or cars leaving at approximately the same time.

June 1, The SPRING SING will be held in the Amphitheatre. This is an All-Campus affair, in which student singing groups compete in an ~~out-of~~ door setting in the early part of the evening. Accredited persons wishing to leave San Francisco on the 3:05 p.m. train would be given a tour and dinner before the sing.

Future Farmers Field Day, May 26

At Brentwood, Contra Costa County, California, ~~will occur~~ approximately 75 miles from San Francisco, a typical American affair of possible interest to Conference visitors, which will give them an excellent chance to view a rural community devoted to raising ~~of~~ fruits and vegetables. The event will include a parade at noon, a display of products raised by the Liberty Union High School of Brentwood, a horseshow and rodeo in the afternoon, and a barn dance at Veterans Hall in the evening.

Cultural Activities Bulletin No. 4

TRIPS TO NEARBY POINTS OF INTEREST

Daily Naval Air Station - Alameda

See San Francisco Bay From The Air

Weather permitting, four daily flights of one hour each (10 passengers each flight) will be made from the Naval Air Station, Alameda, affording a marvelous panorama of one of the world's finest harbors and the teeming cities surrounding it. Transportation connecting with the flights will leave the Palace Hotel at 10 a.m., 11 a.m., 12 noon and 1 p.m. Approximately three hours from hotel back to hotel, including flight. (In case of bad weather, a tour of the Base will be substituted for the flight.) Make reservations ONLY at the Press-Radio Information Desk in the basement of the Veterans' Building, adjacent to the Snack Bar.

- - - -

Daily Moffett Field - Sunnyvale

Take A Ride In A Navy Blimp

Moffett Field, major Pacific Coast lighter-than-air base, is located at Sunnyvale, about 35 miles south of San Francisco. From this field, Navy blimps patrol the coastal waters adjacent to San Francisco Bay. Twice daily the Navy offers accredited press and radio representatives a chance to take a two-hour trip in one of these blimps (10 passengers each trip). Transportation connecting with the blimp flights leaves the Palace Hotel at 8:30 a.m. and 1 p.m. Four hours round trip, hotel back to hotel, including flight. Make reservations only at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent to the Snack Bar.

- - - -

Daily Coast Guard Cutter Tours

Make A Trip on San Francisco Bay

Twice daily, two-hour tours of San Francisco Bay by Coast Guard cutter are available, 12 passengers each trip. See San Francisco's waterfront, from which the Pacific war is being supplied, and many other points of interest. Transportation leaves Palace Hotel at 9:30 a.m. and 1:30 p.m.

Make reservations ONLY at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent to the Snack Bar.

134
CULTURAL ACTIVITIES BULLETIN No. 4

all caps
no underlines
TRIPS TO NEARBY POINTS OF INTEREST 34

DAILY NAVAL AIR STATION - ALAMEDA

initial caps
SEE SAN FRANCISCO BAY FROM THE AIR

Weather permitting, four daily flights of one hour each (10 passengers each flight) will be made from the Naval Air Station, Alameda, affording a marvelous panorama of one of the world's finest harbors and the teeming cities surrounding it. Transportation connecting with the flights will leave the Palace Hotel at 10 a.m., 11 a.m., 12 noon and 1 p.m. Approximately three hours from hotel back to hotel, including flight. (In case of bad weather, a tour of the base will be substituted for the flight.) Make reservations ONLY at the Press-Radio Information Desk in the basement of the Veterans' Building, adjacent to the Snack Bar.

DAILY MOFFETT FIELD - SUNNYVALE

initial caps
no underlines
TAKE A RIDE IN A NAVY BLIMP

Moffett Field, major Pacific Coast lighter-than-air base, is located at Sunnyvale, about 35 miles south of San Francisco. From this field, Navy blimps patrol the coastal waters adjacent to San Francisco Bay. Twice daily the Navy offers accredited press and radio representatives a chance to take a two-hour trip in one of these blimps (10 passengers each trip). Transportation connecting with the blimp flights leaves the Palace Hotel at 8:30 a.m. and 1 p.m. Four hours round trip, hotel ~~xxxxx~~ back to hotel, including flight. Make reservations only at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent to the ~~xxxxx~~ Snack Bar.

DAILY COAST GUARD CUTTER TOURS

initial caps
no underlines
MAKE A TRIP ON SAN FRANCISCO BAY

Twice daily, two-hour tours of San Francisco Bay by Coast Guard cutter are available, 12 passengers each trip. See San Francisco's waterfront, from which the Pacific war is being supplied, and many other points of interest. Transportation leaves Palace Hotel at 9:30 a.m. and 1:30 p.m. Make reservations ONLY at the Press-Radio Information Desk in the basement of the Veterans Building, adjacent to the Snack Bar.

968

Cultural Activities Bulletin No. 3.

CLUB FACILITIES FOR ACCREDITED REPRESENTATIVES OF THE
CONFERENCE

1. Presidio Golf Club, 8 Presidio Terrace, SKyline 8400

Through Mr. Walter Haas, courtesy cards will be issued upon application of any accredited delegate or representative attending the Conference. The cards will enable holders to make use of the golf links. Because of limited facilities, this invitation does not include press representatives.

2. California Tennis Club, 2455 Bush Street. FIlmor 3611

This club will extend the courtesy of its facilities to delegates, advisers, or any other accredited persons who can show evidence of their connection with the Conference. Guest cards will be issued, without charge, by the Club to those interested. However, it is pointed out that any merchandise or bar service must be paid for in cash at the time service is rendered since the club is not equipped to offer the privilege of credit.

3. Olympic Club, 524 Post Street. PRospect 4400

The Olympic Club will be glad to make available to delegates and others the facilities of its country club, including two 18-hole golf courses. Guest cards will be available without charge for individual play or group tournaments, if the latter are desired.

4. San Francisco Commercial Club, Merchants Exchange Building,
465 California Street. EXbrook 5332

The club's facilities will be made available for convenience and entertainment of delegates, advisers and other accredited persons within the limitations placed upon it by the OPA with respect to food point allotments. The club will be happy to make its rooms available to all accredited representatives of the Conference for the purpose of conducting meetings and conferences on the following days and hours: Monday through Friday afternoons between 3 and 6 p.m., Saturdays between 9 a.m. and 6 p.m.

5. University Club, Powell and California. SUTter 0900

University Club will issue guest cards to delegates and certain other accredited representatives to the Conference which cards will permit the holders to entertain their guests at the club. In this connection the club will be glad to permit the use of its facilities for private cocktail parties, lunches and dinners. Get in touch with Leon de Fremery, President.

6. The Fraternity Club, 345 Bush Street. GARfield 2825

The club offers its entire facilities with the exception of meal service to Conference representatives and should be pleased to have them make use of its quarters at any time. The club has recreational facilities such as pool, cards, and billiards and is equipped to handle ladies escorted by representatives for cocktails any afternoon after 5 o'clock.

CULTURAL ACTIVITIES BULLETIN No. 3.

CLUB FACILITIES FOR ACCREDITED REPRESENTATIVES OF THE CONFERENCE

1. Presidio Golf Club, 8 Presidio Terrace. Skyline 8400

Through Mr. Walter Haas, courtesy cards will be issued upon application of any accredited delegate or representative attending the Conference. The cards will enable holders to make use of the golf links. Because of limited facilities, this invitation does not include press representatives.

2. California Tennis Club, 2455 Bush Street. Fillmor 3611

This club will extend the courtesy of its facilities to delegates, advisers, or any other accredited persons who can show evidence of their connection with the Conference. Guest cards will be issued by the Club to those interested. Without charge. However, ~~xxx~~ it is pointed out that any merchandise or bar service must be paid for in cash at the time service is rendered since the club is not equipped to offer the privilege of credit.

3. ~~OLYMPIC CLUB~~
Olympic Club, 524 Post Street. Prospect 4400

The Olympic Club will be glad to make available to delegates and others the facilities of its country club, including two 18-hole golf courses. Guest cards will be available without charge for individual play or group ~~xxx~~ tournaments, if the latter are desired.

4. San Francisco Commercial Club, Merchants Exchange Building, 465 California Street. Exbrook 5332

The club's facilities will be made available for convenience and entertainment of delegates, advisers and other accredited persons within the limitations placed upon it by the OPA with respect to food point allotments. The club will be happy to make its rooms available to all accredited representatives of the Conference for the purpose of conducting meetings and conferences on the following days and hours: Monday through Friday afternoons between 3 and 6 p.m. Saturdays between 9 a.m. and 6 p.m.

all caps +
underline

all caps
no
underline

(cap)

initial
caps

caps

initial
caps

(cap)

initial
caps

caps

5. University Club, Powell and California. ^{caps} Sutter 0900

*initial
caps* University Club will issue guest cards to delegates and certain other accredited representatives to the Conference which cards will permit the holders to entertain their guests at the club. In this connection the club will be glad to permit the use of its facilities for private cocktail parties, lunches and dinners. Get in touch with Leon de Fremery, President.

6. The Fraternity Club, 345 Bush Street. ^{caps} Garfield 2825/

The club offers its entire facilities with the exception of meal service to Conference representatives and should be ~~pleased~~ ^{based} to have them make use of its quarters at any time. The club has recreational facilities such as pool, cards, and billiards and is equipped to handle ladies escorted by representatives for cocktails any afternoon after 5 o'clock.

CULTURAL ACTIVITIES BULLETIN No. 2

1. CITIZENS' SHOPPING SERVICE

Call Market 8930 and ask for shopping bureau..

This service, set up by the citizens of San Francisco, will do a variety of shopping errands for delegates, advisers, and press. It will also buy gifts. The shopping bureau finances the transactions, delivers the goods by Boy Scout messenger, and collects cash or checks at the end of the transaction. It will have your glasses repaired on two hours' service; it will have suits mended; it will buy souvenir gifts typical of the Conference; it will buy used cars for you; it will buy record players, radios, or clothes. It will also furnish lists of specialty shops for any type of purchase you may desire to make in person. The service will expedite the securing of special ration stamps where these are required for items such as shoes.

In connection with this service, conducted tours of special language groups may be arranged. Liaison officers should contact the shopping bureau for this service. These tours will cover types of outstanding stores and typical American household equipment which will become available after the war, such as refrigerators, washing machines, irons and other household service equipment.

2. POLISH UNDERGROUND EXHIBIT

This exhibit was arranged by the Polish Government Information Center of New York City, and sponsored by the Paderewski Testimonial Committee of San Francisco. It will be on display from May 22 through June 16 at 40 O'Farrell Street.

The exhibit is composed of dioramas, diagrams, and photographic displays, and depicts the Polish Underground in all its spheres of activity, showing the method of organization, how it functions, and how it fought the Nazi oppressors. It deals with various aspects of the Underground Movement such as the Underground State, Sabotage and Diversionary Acts, Poland's Home Army, Underground Courts, Underground Press, Information and Communication, Education, Battle of the Warsaw Ghetto, and so forth.

The Exhibiton will be open weekdays between 10 a.m. and 10 p.m., Sundays from 2 to 10 p.m. Admission is free.

3. CHILD WELFARE, HEALTH SERVICES, AND LABOR STANDARDS

For people interested in activities relating to the Children's Bureau, which includes services to crippled and handicapped children, social services, counselors to delinquents, foster homes for orphan children, improvement of child labor standards and welfare, representatives of the Children's Bureau of the United States Department of Labor will be glad to receive visitors and plan suitable itineraries both in the San Francisco Bay Area and in other centers throughout the United States. The office has a number of pamphlets on its activities available for distribution to interested persons.

The address is Department of Labor Children's Bureau, 785 Market Street, San Francisco. Telephone EXbrook 4400. Miss Gordon.

4. AGRICULTURAL TOURS

For any of the trips listed below, please go to the Press-Radio Information Center in the basement of the Veteran's Building. Ask for Mr. Mixon.

Daily Santa Clara and Salinas Valleys

To Monterey and return. A 250-mile cross-section of California's diversified farming activity--dairy and poultry plants, apple, prune and apricot orchards, sardine canneries, sugar refinery, fruit and vegetable canneries, wineries, lettuce packing sheds, etc. Go via Skyline Boulevard to Santa Cruz and return via Santa Clara Valley.

Leave Palace Hotel 9 a.m.; return about 7:30 p.m.
Sign up ONE day in advance.

- - - - -

Daily Coast Range Area

To Santa Cruz, Big Trees, and return. A shorter version of the above trip, going to the Big Trees via Skyline Boulevard which offers magnificent views of ocean and peninsula. Return via San Jose and Santa Clara Valley.

Leave Palace Hotel 8:30 a.m.; return about 12:30 p.m.
Sign up ONE day in advance.

- - - - -

Daily Coast Agricultural Areas

Via Ocean Shore Highway along spectacular headlands to the artichoke fields around Half Moon Bay as far south as San Gregorio; thence inland through dairy land via La Honda to the California State Redwood Park. Return through Santa Clara Valley orchards and Peninsula suburbs.

Leave Palace Hotel 8:30 a.m.; return about 3:15 p.m.
Sign up ONE day in advance.

- - - -

Daily Sacramento-San Joaquin Delta Farm Areas

Going via San Francisco-Oakland Bay Bridge and Berkeley Hills around foot of Mt. Diablo. Visit John De Carli's dairy farm and see how one man milks 300 cows, morning and evening. Tour the rich Delta country, viewing Stockton inland deep water harbor, returning via Stockton bomber base and through the Livermore valley.

Leave Palace Hotel 8:30 a.m.; return about 3:30 p.m.
Sign up ONE day in advance.

- - - -

Daily Lower Sacramento River Agricultural Areas

To Sacramento and return. Along the Bay shore and across Carquinez Straits to Vallejo, thence through hill grazing land, deciduous fruit orchards, dry grain farms and sheep ranges, to the State Capital for lunch, returning along the banks of the Sacramento River past asparagus fields and canneries, through the Suisun Bay industrial district to San Francisco.

Leave Palace Hotel 8:30 a.m.; return 3:30 p.m.
Sign up ONE day in advance.

- - - -

Daily Sonoma-Napa Valleys

Travel via the Golden Gate Bridge past Marinship shipyards, Hamilton Field and Petaluma to Santa Rosa, home of the late Luther Burbank, surrounded by a rich farming and vineyard area famous for its wineries. Return via Calistoga and the Napa Valley (wineries) to Vallejo, Carquinez Straits, Oakland and San Francisco.

Leave Palace Hotel 8:30 a.m.; return about 4:30 p.m.
Sign up ONE day in advance.

Daily Napa Valley

A shorter version of the above trip. Travel via the Golden Gate Bridge past Marinship, Hamilton Field to the Black Point Cut-off, thence across the marshes to Napa and up the Valley, visiting some of the wineries. Return via Vallejo and Oakland.

Leave Palace Hotel 9:00 a.m.; return in afternoon.
Sign up ONE day in advance.

- - - -

Daily Valley of the Moon

To Santa Rosa as above. Return via the Valley of the Moon, made famous by Jack London, and historic old Sonoma Mission, where the Bear Flag Republic of California was born. A beautiful trip through the heart of the Northern California poultry, dairy, vineyard and turkey country.

Leave Palace Hotel 9 a.m.; return about 2 p.m.
Sign up ONE day in advance.

- - - -

Daily Livermore Valley

Via the San Mateo Bay Bridge, first trans-bay span, through the flower nurseries along the Alameda County bay shore and over rolling hills to the Livermore Valley where some of the finest white wines in the world are produced. Visit some of the wineries. Return to San Francisco via East Bay communities.

Leave Palace Hotel 9 a.m.; return about 2:30 p.m.
Sign up ONE day in advance.

CULTURAL ACTIVITIES BULLETIN No. 2

- all caps
no underlines
1. CITIZENS' SHOPPING SERVICE, Call Market 8930
and ask for shopping ~~XXXXXX~~ bureau.

This service, set up by the citizens of San Francisco, will do a variety of shopping errands for delegates, advisers, and press. It will also buy gifts. The shopping bureau finances the transactions, delivers the goods by Boy Scout messengers, and collects cash or checks at the finish of the transaction. It will have your glasses repaired on two hours' service; ^{it will have} suits mended; it will buy souvenir gifts typical of the Conference; it will buy used cars for you; it will buy record players, radios, or clothes. It will also furnish lists of specialty shops for any type of purchase you may desire to make in person. The service will expedite the securing of special ration stamps where these are required for items such as shoes.

after 4)

In connection with this service, conducted tours of special language groups may be arranged. Liaison officers should contact the shopping bureau for this service. These tours ~~XXXXXXXXXX~~ will cover types of outstanding stores and typical American household equipment which will become available postwar, such as refrigerators, washing machines, irons and other household service equipment.

- all caps
2. POLISH UNDERGROUND EXHIBIT

This exhibit was arranged by the Polish Government Information Center of New York City, and sponsored by the Paderewski Testimonial Committee of San Francisco. It will be on display from May 22 through June 16 at 40 O'Farrell Street.

The exhibit is composed of dioramas, diagrams, and photographic displays, and depicts the Polish Underground in all its spheres of activity, showing ~~xxxxxxx~~ the method of organization, how it functions, and how it fought the Nazi oppressors. It deals with various aspects of the Underground Movement such as the Underground State, Sabotage and Diversionary Acts, Poland's Home Army, Underground Courts, Underground Press, Information and Communication, Education, Battle of the Warsaw Ghetto, and so forth.

The Exhibition will be open weekdays between 10 a.m. and 10 p.m., Sundays from 2 to 10 p.m. Admission is free.

966

3. CHILD WELFARE, HEALTH SERVICES, AND LABOR STANDARDS

For people interested in activities relating to the Children's Bureau, which includes services to crippled and handicapped children, social services, counselors to delinquents, foster homes for orphan children, improvement of child labor standards and welfare, representatives of the ~~San~~ Children's Bureau of the United States Department of Labor will be glad to receive visitors and plan suitable itineraries both in the San Francisco Bay Area and in other centers throughout the United States. The office has a number of pamphlets on its activities available for distribution to interested persons.

The address is Department of Labor Children's Bureau, 785 Market Street, San Francisco. Telephone Exbrook 4410, Miss Gordon.

4. AGRICULTURAL TOURS

For any of the trips listed below, please go to the Press-Radio Information Center in the basement of the Veterans Building. Ask for Mr. Nixon.

DAILY SANTA CLARA AND SALINAS VALLEYS

To Monterey and return. A 250-mile cross-section of California's diversified farming activity--dairy and poultry plants, apple, prune and apricot orchards, sardine canneries, sugar refinery, fruit and vegetable canneries, wineries, lettuce packing sheds, etc. Go via Skyline Boulevard to Santa Cruz and return via Santa Clara Valley.

Leave Palace Hotel 9 a.m.; return about 7:30 p.m.
Sign up ONE day in advance.

DAILY COAST RANGE AREA

To Santa Cruz, Big Trees, and return. A shorter version of the above trip, going to the Big Trees via Skyline Boulevard which offers magnificent views of ocean and peninsula. Return via San Jose and Santa Clara Valley.

Leave Palace Hotel 8:30 a.m.; return about 12:30 p.m.
Sign up ONE day in advance.

DAILY COAST AGRICULTURAL AREAS

Via Ocean Shore Highway along spectacular headlands to the artichoke fields around Half Moon Bay as far south as San Gregorio; thence inland through dairy land via La Honda to the California State Redwood Park. Return through Santa Clara Valley orchards and Peninsula suburbs.

Leave Palace Hotel 8:30 a.m.; return about 3:15 p.m.
Sign up ONE day in advance.

- - - - -

DAILY SACRAMENTO-SAN JOAQUIN DELTA FARM AREAS

Going via San Francisco-Oakland Bay Bridge and Berkeley Hills around foot of Mt. Diablo. Visit John De Carli's dairy farm and see how ~~XXXXX~~ one man milks 300 cows, morning and evening. Tour the rich Delta country, viewing Stockton inland deep water harbor, returning via Stockton bomber base and through the Livermore valley.

Leave Palace Hotel 8:30 a.m.; return about 3:30 p.m.
Sign up ONE day in advance.

- - - - -

DAILY LOWER SACRAMENTO RIVER AGRICULTURAL AREAS

To Sacramento and return. Along the Bay shore and across Carquinez Straits to Vallejo, thence through hill grazing land, deciduous fruit orchards, dry grain farms and sheep ranges, to the State Capital for lunch, returning along the banks of the Sacramento River past asparagus fields and canneries, through the Suisun Bay industrial district to San Francisco.

Leave Palace Hotel 8:30 a.m.; return 3:30 p.m.
Sign up ONE day in advance.

- - - - -

DAILY SONOMA-NAPA VALLEYS

Travel via the Golden Gate Bridge past Marinship shipyards, Hamilton Field and Petaluma to Santa Rosa, home of the late Luther Burbank, surrounded by a rich farming and vineyard area famous for its wineries. Return via Calistoga and the Napa Valley (wineries) to Vallejo, Carquinez Straits, Oakland and San Francisco.

Leave Palace Hotel 8:30 a.m.; return about 4:30 p.m.
Sign up ONE day in advance.

866

DAILY NAPA VALLEY

A shorter version of the above trip. Travel via the Golden Gate Bridge past Marinship, Hamilton Field to the Black Point Cut-off, thence across the marshes to Napa and up the Valley, visiting some of the wineries. Return via Vallejo and Oakland.

Leave Palace Hotel 9:00 a.m.; return in afternoon.
Sign up ONE day in advance.

- - - -

DAILY VALLEY OF THE MOON

To Santa Rosa as above. Return via the Valley of the Moon, made famous by Jack London, and historic old Sonoma Mission, where the Bear Flag Republic of California was born. A beautiful trip through the heart of the Northern California poultry, dairy, vineyard and turkey country.

Leave Palace Hotel 9 a.m.; return about 2 p.m.
Sign up ONE day in advance.

DAILY LIVERMORE VALLEY

Via the San Mateo Bay Bridge, first trans-bay span, through the flower nurseries along the Alameda County bay shore and over rolling hills to the Livermore Valley where some of the finest white wines in the world are produced. Visit some of the wineries. Return to San Francisco via East Bay communities.

Leave Palace Hotel 9 a.m.; return about 2:30 p.m.
Sign up ONE day in advance.

966

May 4, 1945

Services to the Liaison Officers by the Cultural
Activities Office

Under the direction of Mr. Charles A. Thomson, Cultural Activities Officer, Mr. Charles J. Child and Mrs. Virginia Alexander of the Division of Cultural Cooperation in the United States Department of State, are available for consultation and assistance to delegates in planning visits to various educational and cultural institutions in and around San Francisco during the course of the Conference, as well as in other important cities for those who may wish to spend some time in this country after the close of the sessions.

The members of the staff of the Cultural Activities Office will have available catalogues listing the summer institutes and seminars at universities on international affairs, in various professional fields and in the languages and literatures of the many countries represented, for the use of those who may wish to attend such meetings as observers, or who may be willing to speak on topics in their professional fields to such groups. Information concerning the location of the headquarters offices of the various professional organizations in the United States, as well as their San Francisco members, may also be obtained in the Cultural Activities Office if any delegates or other representatives of foreign countries are interested in establishing professional contacts with persons in the United States in their respective fields.

United States Government Agencies

For those who may wish to observe government organization and administration, it is pointed out that San Francisco is the regional headquarters of the majority of Federal agencies operating outside of the National Capital. For example, regional or other field offices are maintained in this city by the Department of Labor; the Federal Security Agency; which includes the Social Security Board, the Unemployment Compensation Board, work with child welfare and health, and related activities; the National Housing Administration, which is concerned through the War Housing Agency with emergency housing projects; the United States Public Health Service, the Department of Agriculture with its experimental stations, its extension services and related activities.

Since public education in the United States is the primary responsibility of the State governments, California also offers the opportunity to observe the organization and administration of this important service in a typical one of the forty-eight states.

The many officials of all agencies in the San Francisco area would welcome the opportunity to conduct small groups of persons through the various agencies, and discuss with them problems of mutual interest. The staff of the Cultural Activities Office will be glad to supply necessary information and to put the delegates in touch with the appropriate persons in these agencies.

Post-Conference Trips

For those who may plan to spend some time in the United States after the close of the Conference, the members of the staff of the Cultural Activities Office will be available for consultation on planning suitable itineraries to include the points of most interest to the individual members of the delegation. Many universities, professional organizations and other groups have indicated their own desire to have persons who plan to stay in this country visit their organizations. Requests for lecturers at seminars and summer sessions have been received and the cultural activities staff is prepared to discuss these opportunities with interested persons and to transmit information to the organizations in order that they may extend individual invitations to the visitors.

It should be emphasized that the service offered must be a personalized one and the liaison secretaries are the central point of contact between the members of the foreign delegations and the cultural activities staff. In some cases the liaison secretaries may wish to take the initiative in bringing to the attention of certain visitors opportunities that may be available from time to time. For this purpose, a bulletin of specific activities available will be issued from time to time and distributed to the liaison secretaries by the cultural activities office. On the other hand, the liaison secretaries may call on the cultural activities staff for specialized suggestions of interesting excursions or professional contacts in individual instances.

Long-Term Contacts

The cultural activities group at the Conference are officers of the Department related to its cultural cooperation

program, and it is assumed that the liaison secretaries are for the most part familiar with this long-range program of the Department.

In connection with the current work of the cultural activities office and the liaison secretaries, it is hoped that the long-range objectives of this program may be considered so that officials of the division who are here at the Conference in various capacities may establish personal contacts with persons at the Conference who will be concerned with the cultural program in their own countries. As illustrations of these contacts, all present ministers of education, administrators and professors will be vitally important in the exchange of persons work involving the granting of fellowships and scholarships in American universities for foreign students, and similar opportunities for American students abroad as well as in arrangements for exchange of professors, library consultants, artists and musicians, and technical experts of all types.

Visitors who are also government administrative officials in the ministries of public health, labor and social welfare, and similar agencies concerned with problems of economic development and social welfare are also of interest in connection with the program of exchange of government technicians carried on under the Interdepartmental Committee on Cultural and Scientific Cooperation. While the work of this Committee is now restricted to the other American republics, legislation is now pending which will make it possible to initiate these exchanges with other countries. Conversations with these officials may reveal to the representatives of the Cultural Activities Office what type of exchanges are of specific importance to certain countries.

Since the liaison secretaries will be in close contact with the members of the delegations and staffs it is believed that they will be in the best position to ascertain personal interests of the visitors that are not always indicated by the biographical data sheets, especially where such interests lie in the fields important in the future program of cultural interchange.

The Cultural Activities Office is located in Room 126, Veterans Memorial Building, Telephone extensions 336 and 337, on International 3300.

May 2, 1945

CULTURAL ACTIVITIES BULLETIN No. 1

The institutions and citizens of the San Francisco Bay Area have enthusiastically entered into the spirit of the Conference and are eager to provide to delegates and all other accredited persons opportunities for seeing the life of the region in all its typical manifestations. The Division of Cultural Cooperation of the Department of State, with an office in Room 126, Veterans Building, will issue from time to time a cultural activities bulletin listing some of the opportunities which are available. The personnel of this office are available for consultation and assistance in connection with such visits as well as in other important centers throughout the United States for those who may wish to spend time in this country after the close of the sessions.

Current listings follow:

A. The National Housing Agency, a United States Government agency, which synthesizes the work of many agencies in the housing field, invites any interested persons accredited to the Conference to examine emergency war housing projects in the Bay Area. They will be glad to arrange individually conducted trips to any of a number of such projects in the Bay Area. This office will issue a more detailed statement on housing opportunities for visiting emergency war housing.

B. Naval Supply Depot in Oakland. This supply depot is the world's largest, with more than 13,000 people. Delegates are invited to visit this interesting organization which will provide transportation. It is understood that arrangements can be made through Lt. Wylie, Twin Oaks 4224, extension 410, in Oakland.

C. Smaller War Plants Corporation. There are 2200 smaller war plants in the Bay Area which make every type of equipment and produce many interesting types of machinery, such as food processing machinery, hydroelectric equipment and other types. The Smaller War Plants Corporation, which is a United States Government institution, invites accredited persons to visit these plants. Arrangements for visits to any of these plants or for information about them, should be made with Mr. W. W. MacLean, Industrial Consultant, Klondike 2-2300, extension 113.

D. California Labor School. This school is located at 216 Market Street in a six-story building. It is supported by all sections of the community with teachers and students drawn from the ranks of labor, management, government and educational institutions. The school invites delegates and others to visit at any time to meet students and faculty and observe its work. It would also welcome the opportunity of having accredited persons as lecturers or discussion leaders. Courses fall into five major categories:

1. American and world labor history and present programs.
2. Relations between labor, government and management, present practices and future needs.
3. Social sciences, problems of liberated peoples, race relations and the economics of world cooperation.
4. Art and literature.
5. The organization of peace, including Bretton Woods, Dumbarton Oaks, Yalta and San Francisco Conference.

About 70 classes of the above subjects are given during the evenings, Monday through Friday.

Specific arrangements may be made with Dr. Holland Roberts, Educational Director, Mr. Irwin Elber, Trade Union Director, or Mr. David Jenkins, Director of the School. The telephone is Douglas 7494.

E. California State Legislature at Sacramento will be in joint session from now until June. The legislators will welcome visits from persons accredited to the Conference to see the legislature in operation and to talk with individual legislators. It is understood that transportation to and from Sacramento will be provided by the legislature on 24 hours notice. Trips may be arranged by a direct call to Senator Vincent Thomas, extension 24711, Assembly Chambers, State Capitol, Sacramento.

F. Marinship, Sausalito, a relatively small shipyard launching tankers every six days, would be glad to arrange tours of the shipyards for groups of accredited persons up to 50. There is a possibility of a provision of lunch and also a small number of cars, if transportation is not otherwise available. This shipyard is not a restricted area. One interesting phase of this establishment is the excellent interracial relationship between white and negro workers. Mr. William A. Waste is manager. Trips may be arranged by a direct call to him. The telephone number is Sausalito 1140, extension 124.

G. The Dorothy Liebes Studio. This is a small studio producing unusual textiles of modern design and interesting texture. Liebes is generally considered one of the most brilliant textile designers in the United States. This studio would welcome visits by accredited persons. Arrangements should be made through Mrs. Hunter, Douglas 0909. The studio is located at 545 Sutter Street, San Francisco.

H. W. & J. Sloanes exhibits. W. & J. Sloanes, a progressive department store of San Francisco, turned its entire second floor over to the Department for Conference use. This floor has been transformed into an interesting art gallery where exhibitions from a number of nations may be found. There are currently at this gallery an outstanding photomural exhibition from USSR, and an interesting exhibition on war housing in America from the National Housing Agency, fine displays from Norway, Netherlands, Czechoslovakia, China, Poland, Belgium, Australia, Latin America, and Great Britain.

These exhibits will be changed from time to time and delegates and other accredited personnel, as well as the general public is welcome. The exhibit is open weekdays from 9:30 a.m. to 5:30 p.m. W. & J. Sloanes is located at 216-228 Sutter Street.

CULTURAL ACTIVITIES BULLETIN No. 1

The institutions and citizens of the San Francisco Bay Area have enthusiastically entered into the spirit of the Conference and are eager to provide to delegates and all other accredited persons opportunities for seeing the life of the region in all its typical manifestations. The Division of Cultural Cooperation of the Department of State, with an office in Room 126 Veterans Building, will issue from time to time a cultural activities bulletin listing some of the opportunities which are available. The personnel of this office are available for consultation and assistance in connection with such visits as well as in other important centers throughout the United States for those who may wish to spend time in this country after the close of the sessions.

Current listings follow:

- A. The National Housing Agency, a United States Government agency, which synthesizes the work of many agencies in the housing field, invites any interested persons accredited to the Conference to examine emergency war housing projects in the Bay Area. They will be glad to arrange individually conducted trips to any of a number of such projects in the Bay Area. This office will issue a more detailed statement on housing opportunities for visiting emergency war housing.
- B. Naval Supply Depot in Oakland. This supply depot is the world's largest, with more than 13,000 people. Delegates are invited to visit this interesting organization which will provide transportation. It is understood that arrangements can be made through Lt. Wylie, Twin Oaks 4224, extension 410, in Oakland.
- C. Smaller War Plants Corporation. There are 2200 smaller war plants in the Bay Area which make every type of equipment and produce many interesting types of machinery, such as food processing machinery, hydroelectric equipment and other types. The Smaller War Plants Corporation, which is a United States Government institution, invites accredited persons to visit these plants. Arrangement for visits to any of these plants or for information about them, should be made with Mr. W. W. MacLean, Industrial Consultant, Klondike 2-2300, extension 113.

D. California Labor School. This school is located at 216 Market Street in a six-story building. It is supported by all sections of the community with teachers and students drawn from the ranks of labor, management, government and educational institutions. The school invites delegates and others to visit at any time to meet students and faculty and observe its work. It would also welcome the opportunity of having accredited persons as lecturers or discussion leaders. Courses fall into five major categories:

1. American and world labor history and present programs.
2. Relations between labor, government and management, present practices and future needs.
3. Social sciences, problems of liberated peoples, race relations and the economics of world cooperation.
4. Art and literature.
5. The organization of peace, including Bretton Woods, Dumbarton Oaks, Yalta and San Francisco Conference.

About 70 classes of the above subjects are given during the evenings, Monday through Friday.

Specific arrangements may be made with Dr. Holland Roberts, Educational Director, Mr. Irwin Elber, Trade Union Director, or Mr. David Jenkins, Director of the School. The telephone is Douglas 7494.

E. California State Legislature at Sacramento will be in joint session from now until June. The legislators will welcome visits from persons accredited to the Conference to see the legislature in operation and to talk with individual legislators. It is understood that transportation to and from Sacramento will be provided by the legislature on 24 hours notice. Trips may be arranged by a direct call to Senator Vincent Thomas, extension 24711, Assembly Chambers, State Capitol, Sacramento.

F. Marinship, Sausalito, a relatively small shipyard launching tankers every six days, would be glad to arrange tours of the shipyard for groups of accredited persons up to 50. There is a possibility of a provision of lunch and also a small number of cars, if transportation is not otherwise available. This shipyard is not a restricted area. One interesting phase of this establishment is the excellent interracial relationship between white and negro workers. Mr. William A. Waste is manager. Trips may be arranged by a direct call to him. The telephone number is Sausalito 1140, extension 124.

G. The Dorothy Liebes Studio. This is a small studio producing unusual textiles of modern design and interesting texture. Liebes is generally considered one of the most brilliant textile designers in the United States. This studio would welcome visits by accredited persons. Arrangements should be made through Mrs. Hunter, Douglas 0909. The studio is located at 545 Sutter Street, San Francisco.

H. W. & J. Sloanes exhibits. W. & J. Sloanes, ~~ix~~ a progressive department store of San Francisco, turned its entire second floor over to the Department for Conference use. This floor has been transformed into an interesting art gallery where exhibitions from a number of nations may be found. There are currently at this gallery an outstanding photomural exhibition from USSR, and an interesting exhibition on war housing in America from the National Housing Agency, fine displays from Norway, Netherlands, Czechoslovakia, China, Poland, ~~xxxxxx~~ Belgium, Australia, ~~xxx~~ Latin America, and Great Britain.

These exhibits will be changed from time to time and delegates and other accredited personnel, as well as the general public is welcome. The exhibit is ~~ix~~ open weekdays from 9:30 a.m. to 5:30 p.m. W. & J. Sloanes is located at 216-228 Sutter Street.

May 2, 1945

CULTURAL ACTIVITIES BULLETIN NO. 1

The institutions and citizens of the San Francisco Bay Area have enthusiastically entered into the spirit of the Conference and are eager to provide to delegates and all other accredited persons opportunities for seeing the life of the region in all its typical manifestations. The Division of Cultural Cooperation of the Department of State, with an office in Room 126, Veterans Building, will issue from time to time a cultural activities bulletin listing some of the opportunities which are available. The personnel of this office are available for consultation and assistance in connection with such visits as well as in other important centers throughout the United States for those who may wish to spend time in this country after the close of the sessions.

Current listings follow:

A. The National Housing Agency, a United States Government agency, which synthesizes the work of many agencies in the housing field, invites any interested persons accredited to the Conference to examine emergency war housing projects in the Bay Area. They will be glad to arrange individually conducted trips to any of a number of such projects in the Bay Area. This office will issue a more detailed statement on housing opportunities for visiting emergency war housing.

B. Naval Supply Depot in Oakland. This supply depot is the world's largest, with more than 13,000 people. Delegates are invited to visit this interesting organization which will provide transportation. It is understood that arrangements can be made through Lt. Wylie, Twin Oaks 4224, extension 410, in Oakland.

C. Smaller War Plants Corporation. There are 2200 smaller war plants in the Bay Area which make every type of equipment and produce many interesting types of machinery, such as food processing machinery, hydroelectric equipment and other types. The Smaller War Plants Corporation, which is a United States Government institution, invites accredited persons to visit these plants. Arrangement for visits to any of these plants or for information about them, should be made with Mr. W. W. MacLean, Industrial Consultant, Klondike 2-2300, extension 205 D. California Labor School. This school is located at 216 Market Street in a six-story building. It is supported by all sections of the community with teachers and students drawn from the ranks of labor, management, government and educational institutions. The school invites delegates and others to visit at any time to meet students and faculty and observe its work. It would also welcome the opportunity of having accredited persons as lecturers or discussion leaders. Courses fall into five major categories:

1. American and world labor history and present programs.
2. Relations between labor, government and management, present practices and future needs.
3. Social sciences, problems of liberated peoples, race relations and the economics of world co-operation.
4. Art and literature.
5. The organization of peace, including Bretton Woods, Dumbarton Oaks, Yalta and San Francisco Conference.

About 70 classes of the above subjects are given during the evenings, Monday through Friday.

Specific arrangements may be made with Dr. Holland Roberts, Educational Director, Mr. Irwin Elber, Trade Union Director, or Mr. David Jenkins, Director of the School. The telephone is Douglas 7494.

E. California State Legislature at Sacramento will be in joint sessions from now until June. The legislators will welcome visits from persons accredited to the Conference to see the legislature in operation and to talk with individual legislators. It is understood that transportation to and from Sacramento will be provided by the legislature on 24 hours notice. Trips may be arranged by a direct call to Senator Vincent Thomas, extension 24711, Assembly Chambers, State Capitol, Sacramento.