GUIDE TO THE GREEK PAMPHLET COLLECTIONPRIVATE 

AT THE FIRESTONE LIBRARY,

PRINCETON UNIVERSITY
Alexandros K. Kyrou, Ph.D.
A SURVEY CATALOGUE OF PAMPHLETS, NEWSLETTERS, AND OTHER EPHEMERA

ON GREECE AND SOUTHEASTERN EUROPE 

Princeton University

June 1997
CONTENTS

BOX I:  GREEK HISTORY, 1821-1935


File A:  Philhellenism


File B:  Greek History and Politics, 1881-1914


File C:  Eleutherios Venizelos


File D:  World War I


File E:  The Eastern Question


File F:  Greeks in Asia Minor


File G:  The Macedonian Issue

BOX II:  THE METAXAS REGIME, 1936-1941


File A:  EON (National Organization of Youth) Publications


File B:  He Neolaia (The Youth) Periodical


File C:  Miscellaneous Materials

BOX III:  GREECE IN THE 1940s


File A:  General Histories


File B:  Military Histories


File C:  The Greek-Italian War (the Albanian War)


File D:  Occupation and Resistance 


File E:  Liberation and Political Crisis


File F:  Humanitarian Relief, Economic Recovery

BOX IV:  GREECE IN THE 1940s


File G:  Postwar Territorial Issues


File H:  Communist/Anti-Communist Propaganda


File I :  The American Farm School (Thessaloniki)


File J :  American Friends of Greece Publications


File K:  Miscellaneous Materials

BOX V:  GREECE, 1967-1974


File A:  Government Publications


File B:  Resistance Movements


File C:  PAK (Panhellenic Liberation Movement) Newsletter

BOX VI:  GREEK POLITICAL PARTIES


File A:  Political Parties, 1919-1967


File B:  PASOK (Panhellenic Socialist Movement)


File C:  Election Campaign Materials, 1993-1996

BOX VII:  GREECE -- INTERNATIONAL RELATIONS


File A:  International Relations, Political Studies


File B:  The Dodecanese, Irredenta, 1912-1947


File C:  Northern Epirus (Southern Albania)


File D:  Greek-Turkish Relations Since 1974, Security Problems

BOX VIII:  GREEK SOCIAL SCIENCES


File A:  Greek Diaspora/Greeks Abroad


File B:  Greek Economy


File C:  Education, Educational Institutions


File D:  Religion, Religious Publications


File E:  Greek Women, Gender Studies

BOX IX:  CYPRUS


File A:  Cypriot History and Politics, 1878-1960


File B:  The Cyprus Problem Since 1974


File C:  Turkish Occupation

BOX X:  CYPRUS


File D:  Human Rights, Refugees


File E:  Cyprus and the European Union


File F:  Demography


File G:  Cypriot Economy


File H:  Miscellaneous Materials

BOX XI:  BULGARIA


File A:  Diplomatic History, 1878-1945


File B:  World War II, Postwar Territorial Issues

BOX XII:  ROMANIA


File A:  World War II, Diplomatic History

BOX XIII:  YUGOSLAVIA, 1941-1946


File A:  Drazha Mihailovich, the Chetniks


File B:  Josip Broz Tito, the Partisans


File C:  Postwar Territorial Issues, Trieste


File D:  United States-Yugoslav Relations


File E:  Yugoslav Americans, Humanitarian Relief


File F:  Miscellaneous Materials

BOX XIV:  McNEILL EPHEMERA COLLECTION ON GREECE


File A:  "Newspaper Clippings on Greece" 


File B:  "Newspaper Clippings on Greece" 

BOX XV:  MSS -- EKKA ARCHIVE


File A:  Unbound Manuscript

COLLECTION

BOX I:  GREEK HISTORY, 1821-1935

File A:  Philhellenism


item #1 -- Gennadius, J.  Dr. Johnson As A Grecian: A Paper Read Before the 
Johnson Club on June 28, 1898.  n.p., n.d.


21 p.


Account by Greek Ambassador to the United States Ioannis Gennadios of the 
scholarship of the late nineteenth century English classicist and philhellene, Johnson.   

      
1. Philhellenism   2. Ioannis Gennadios   3. Johnson Club 


item #2 -- Souvenirs de Lord Byron.  Athens:  Musee Historique de Grece, 1924.


8 p.


A catalogue of the 1924 Historical and Ethnological Society of Greece exhibition of 
Lord Byron materials.  Identifies 77 items.


1. Philhellenism   2. Lord Byron   3. Greek Museums

File B:  History and Politics, 1881-1914


item #1 -- Makednou, Gnasiou (Stephanos Dragoumis).  He Meta ten Nike.  Hellas: 
Maios, Iounios, Ioulios 1914 (After the Victory.  Greece: May, June, July 1914).  n.p., 
n.d.


47 p.


 
Review of Greek international relations in the period immediately following the 
Balkan Wars.  Emphasizes Greek-Ottoman rivalry and irredentist issues.


1. Balkan Wars   2. Greek Irredentism   3. Megali Idea


item #4 -- Toynbee, Arnold J.  Greek Policy Since 1882.  London: Oxford Pamphlets,

Oxford University Press, 1914. 


35 p.


Synopsis of Greek foreign policy from 1882 to 1913.  Outlines diplomatic 
developments behind Greek territorial expansion.  Discussion of the Balkan League.


1. Greek History/Politics   2. Megali Idea   3. Balkan Wars

File C:  Eleutherios Venizelos


item #1 -- Biographia kai Politikeistoria tou Demiourghiou tes Megales Hellados, to 
Mustiko tou Kinematos tes 1es Martiou: O Eklipon Eleutherios Venizelos (Biography 
and Political-Historical History of the Establisher of Greater Greece, the Secret of the 
Movement of the First of March: The Vanished Eleutherios Venizelos).  Athens: 
"Hellenikon Stemma," 1936.   

32 p.


Journalistic historical and political biography of Greek Prime Minister Eleutherios 
Venizelos.  Eulogistic account. 


1. Eleutherios Venizelos   2. Megali Idea   3. Greek History/Politics


item #2 -- Ho Kavour tes Hellados kai Lutrotes tou Hellenismou (The Cavour of 
Greece and Deliverer of Hellenism).  n.p., n.d.  

16 p.


Eulogistic poetry honoring Greek Prime Minister Eleutherios Venizelos.  Includes 
poetry devoted to Crown Prince Constantine.  Works written by Demetrios Tsiggos.


1. Eleutherios Venizelos   2. Megali Idea   3. Modern Greek Poetry

File D:  World War I


item #1 -- The Anglo-Hellenic Hansard: The Situation in Greece.  London: The


Anglo-Hellenic League, 1917.


32 p.


A reprint from official British parliamentary reports on Greek issues debated in the 
House of Commons in November and December 1916.


1. Greece--World War I   2. Anglo-Hellenic League   3. Greek-British Relations


item #2 -- Aspects of Greek Neutrality: Some Press Cuttings.  London: The Anglo-
Hellenic League, 1916.


16 p.


Includes reprints of articles on German wartime propaganda in Greece, the Paris 
Congress of Hellenic Communities, and Greek community contributions to the British 
Red Cross.


1. Greece--World War I   2. Anglo-Hellenic League   3. Greek Diaspora


item #3 -- Ekthesis tes Epitropes epi ton Germanikon Omoteton (Findings of the 
Committee on German Atrocities).  n.p., 1915.


71 p.


Greek translation of a detailed report completed by the British government outlining 
German atrocities in the early stages of the First World War.


1. Greece--World War I   2. German Atrocities   3. British Propaganda


item #4 -- Eleutherios Venizelos and English Public Opinion.  n.p., n.d.


29 p.


Includes memoranda from Greek Prime Minister Eleutherios Venizelos to King 
Constantine on policy issues relating to Greek territorial aspirations and the First 
World War.  Reprints of British press articles favorable to Venizelos.  


1. Greece--World War I   2. Eleutherios Venizelos   3. Megali Idea


item #5 -- England in the Balkans: A Hellenic Note on British Policy.  n.p., 1915.


16 p.


English philhellenic criticism of Bulgarian policy and its apologists during the First 
World War.


1. Greece--World War I   2. Bulgaria--World War I   3. Philhellenism  


item #6 -- Greece and the War.  London: The Anglo-Hellenic League, 1916.


20 p.


Includes a review of the policy of Greek Prime Minister Eleutherios Venizelos in the 
First World War.  Contributions of the Greek community of London to the British Red 
Cross.


1. Greece--World War I   2. Eleutherios Venizelos   3. Greek Diaspora


item #7 -- Mikrasianou, G.  Pos He Germania Katestrepse ton Hellenismon tes 
Tourkias (How Germany Destroyed the Greeks of Turkey).  Athens: P. A. Petrakou, 
1916.


61 p.

Examines Germany's role and influence in the Young Turk movement, Turkish 
ultranationalism, and Ottoman depredations against the Greek populations of Asia 
Minor and Thrace.


1. Greece--World War I   2. Greek-German/Ottoman Relations   3. Megali Idea


item #8 -- The Near East and the European War.  London: The Anglo-Hellenic 
League, 1915.


30 p.


Emphasizes status of recently liberated Greek populations in Macedonia, and the influx 
of refugees from Asia Minor during the early stages of the First World War.


1. Greece--World War I   2. Greek Refugees   3. Megali Idea


item #9 -- Le Peuple Grec et la Politique d'intervention par un Diplomate neutre.  
Geneva: Publication de l'Union Hellenique de Suisse, 1918.


38 p.


A review of the political background and developments leading to Greece's 
intervention in the First World War.


1. Greece--World War I   2. Eleutherios Venizelos   3. Greek Diplomacy

File E:  The Eastern Question  


item #1 -- The Case for the Cretans.  London: J. Davy & Sons; The Dryden Press, 
1910. 


32 p.


A translation of a memorandum by the autonomous government of Ottoman Crete to 
the consuls of the protector Great Powers.


1. Greek Diplomacy   2. the Eastern Question   3. Crete--History


item #2 -- Efstatiades, Gregoire.  Les Allies la Grece & la Crise Orientale.  Paris: n.p., 
1922.


15 p. 


Reprint of an article critical of the Great Powers' policy towards Greece's position in 
Asia Minor.


1. Greek Diplomacy   2. the Eastern Question   3. Megali Idea


item #3 -- Helfferich, Karl.  Die Deutche Turkenpolitik.  Berlin: n.p., 1921.


31 p.


A review of German-Ottoman/Turkish relations from 1876 to 1914.


1. German-Ottoman Relations   2. German-Turkish Relations   3. the Eastern Question


item #4 -- Manchester, S. H. of.  The Position of Greece in the Present Crisis.  
Manchester: n.p., 1886.  


48 p.


Review of Greek population distribution in the Balkans and territorial claims vis-a-vis 
Bulgarian aspirations following the Bulgarian-Serbian War of 1885.


1. Megali Idea   2. the Macedonian Issue   3. the Eastern Question


item #5 -- Moschopoulos, N.  La Turquie et l'Entente.  Paris: L'edition Universelle, 
1922.


16 p.


Discussion of the rise of the Young Turks and the Ottoman Empire's role in the First 
World War.


1. Ottoman Empire/Turkey--World War I   2. the Eastern Question   3. Young Turks     

item #6 -- Question d'Orient.  Athens: P. D. Sakellarios, 1910.


62 p.


The Eastern Question in the context of Greek irredentist aspirations.


1. the Eastern Question   2. Megali Idea   3. Greek History


item #7 -- La Solution du Probleme Turc.  Lausanne: Vaudoise, 1919.


26 p.


Overview of Ottoman state reform and decline; evaluation of the various proposals to 
the postwar problem of Turkey.  


1. the Eastern Question   2. Ottoman History   3. Great Power Diplomacy


item #8 -- Can the Turks enter the League of Nations?  n.p., 1919.


139 p.


Accounts, documents, and reports of Turkish state repression and atrocities committed 


against the Greek populations of Asia Minor and Thrace.  Includes similar information 
on Ottoman Armenians and Jews.  


1. the Eastern Question   2. Greeks in Asia Minor   3. the Armenian Genocide


item #9 -- Le Traite de paix avec la Turquie.  Nancy, Paris, Strasbourg: Berger-
Levrault, 1920.


20 p.


Various French, mainly philhellenic, responses to the post-World War I peace with the 
Ottoman Empire/Turkey. 


1. the Eastern Question   2. Greek Irredentism   3. Philhellenism

File F:  Greeks in Asia Minor and Thrace   


item #1 -- Ta Aitemata ton Prosphygon (The Demands of the Refugees).  Athens: D. 
H. Trempela, 1924.


14 p.


Memorandum outlining settlement and adjustment problems submitted to the Greek 
government by the "League of Exchanged Asia Minor Population."


1. Greek Refugees   2. Asia Minor Greeks   3. the Great Catastrophe


item #2 -- Les Atrocities Turques au Pont-Euxin.  Paris: Dubois et Bauer, 1919.


8 p.


Reprint of a letter written by the Orthodox Archbishop of Amassia and Samsoun, 
Germanos, to the president of the Committee of Unredeemed Hellenes of the Pontus 
describing Turkish atrocities against the Greek population of the Pontic region.   


1. Asia Minor Greeks   2. Pontic Greeks   3. Turkish Atrocities


item #3 -- Les Atrocities Turques en Asia Mineure et dans le Pont.  Athens: n.p., 
1922.


48 p.


Very detailed assessment of Turkish atrocities committed against the Greek population 
of Asia Minor, emphasizing the Pontus region, northwestern Asia Minor, and the 
Anatolian interior.  Extract of the May 1922 official report prepared by the Greek 
National Assembly.  


1. Asia Minor Greeks   2. Pontic Greeks   3. Turkish Atrocities


item #4 -- Dieterich, Karl.  L'Hellenisme en Asie-Mineure.  Paris: Imprimerie Chaix, 


1919.


50 p.


Broad historical review of the Greek presence in Anatolia from antiquity to the late 
nineteenth century.  Critical introduction by Theodore P. Ion.  


1. Asia Minor Greeks   2. Greek History   3. Anatolian Greeks


item #5 -- Les Grecs en Turquie.  Paris: Imprimerie Chaix, 1918.


15 p.


Reprint of two articles: a demographic and statistical study of Greek population 
distribution in Asia Minor and Thrace; and a review of the Greek presence in Smyrna.  
1. Asia Minor Greeks   2. Smyrna   3. Anatolian Greeks


item #6 -- Greeks in Asia Minor.  London: The Anglo-Hellenic League, n.d.


16 p.


Discussion of the status of the Greek population in Asia Minor in 1914.


1. Asia Minor Greeks   2. Megali Idea   3. Ottoman Greeks


item #7 -- Les Hellenes Irredimes Devant le Congress de la Paix.  Paris: n.p., 1919.


16 p.


Reprints of memoranda to the Paris Peace Conference from the Patriarchate of 
Constantinople and the National Council of Unredeemed Greeks on the status and 
national aspirations of Greeks in the Ottoman Empire.       

1. Asia Minor Greeks   2. Megali Idea   3. Ottoman Greeks


item #8 -- Kanonismos tes en Konstantinoupoulei Patriarchikes Megales tou Genous 
Scholes (The Regulation of the Great Patriarchal School of the Nation in 
Constantinople).  Constantinople: Patriarchikou Typographeiou, 1907. 


53 p.


Official  pedagogical and administrative guide and manual for the Patriarchate of 
Constantinople's educational system. 


1. Patriarchate of Constantinople   2. Orthodoxy--Education   3. Orthodox Church


item #9 -- King, William H.  Turkish Atrocities in Asia Minor.  Washington, D.C.:  
United States Government Printing Office, 1992. 

29 p.


Publication of a December 22, 1921, speech by United States Senator William H. King 
on the destruction of Greek populations in Asia Minor and Thrace.


1. Asia Minor Greeks   2. Greeks in Thrace   3. Turkish Atrocities 


item #10 -- Oeconomos, Lysimachos.  The Tragedy of the Christian Near East.  
London: The Anglo-Hellenic League, 1923.


29 p.  


Discussion of the Turkish nationalists' destruction of Smyrna, as well as the flight of 
the Greek population from Thrace.  Appendix on the Smyrna Holocaust by Rev. 
Charles Dobson. 


1. Asia Minor Greeks   2. Smyrna   3. Greek Refugees


item #11 -- Missaelidis, Kosta.  En Bithynie: Par le Fer et par le Feu.  Athens: Le 
Bureau de la Presse du Ministere des Affaires Etrangeres, 1922. 


30 p.: 1 photograph.


Discussion of the destruction and expulsion of the Greek population of Bithynia.  


1. Asia Minor Greeks   2. Greek Refugees   3. the Great Catastrophe


item # 12 -- Traglia, Gustavo.  I Turchi tornano in Europa!  Dai selvaggi massacri 
turchi di Smirne al tragico esodo della Tracia.  Rome: Societa Anonia Poligrafica 
Italiana, 1922.


32 p.


Discusses the destruction of the Greek populations of Asia Minor and Thrace in the 
context of the Kemalist movement.


1. Asia Minor   2. the Great Catastrophe   3. Kemalism

File G:  The Macedonian Issue


item #1 -- Borders Symbols Stability: Issues Relating to the Recognition of the Former 
Yugoslav Republic of Macedonia.  Athens: The Citizens' Movement, 1993.


13 p.


Summary of the historical and political background of the Macedonian Issue 
underlying Greece's objections to the extension of unconditional recognition to the 
Former Yugoslav Republic of Macedonia.  Discussion of the latter's revisionist 
territorial policies.     


1. the Macedonian Issue   2. Greek Foreign Affairs   3. FYROM


item #2 -- 80th Anniversary After the End of the Macedonian Struggle.  Athens: 
Society of the Friends of the War Museum, 1988.


19 p.   


Collection of essays on the Hellenic character of ancient Macedonia and the Greek 
liberation movement in late Ottoman Macedonia.


1. the Macedonian Issue   2. Macedonia--History   3. Greek Military


item #3 -- Keramopoullos, Antonios D.  Origin of the Macedonians.  Detroit: Pan-
Macedonian Hellenic Association, 1946.


36 p.


Ethnological and historiographical discussion of the Greek culture and identity of the 
ancient Macedonians. 


1. the Macedonian Issue   2. Ancient Macedonia   3. Macedonia--History


item #4 -- Macedonia: More Than a Name.  Athens: General Secretariat for Press and Information, 1992.


48 p.
 

Official Greek state position regarding the causes of the dispute between the 
governments of Greece and the Former Yugoslav Republic of Macedonia as presented 
to the European Union 


1. the Macedonian Issue   2. Greek Foreign Affairs   3. FYROM


item #5 -- Macedonia: Photo-Album.  Indianapolis: Central Committee of the 
Macedonian Political Organization, 1944.


22 p.: 68 photographs and plates.


Pictorial collection of various natural sites, communities, representative costumes, and 
armed bands from geographic Macedonia.  Published by the American branch of the 
Internal Macedonian Revolutionary Organization.   


1. the Macedonian Issue   2. Macedonian Political Organization   3. Bulgarian 
Americans


item #6 -- Michalopoulos, Phanis.  Macedonia and the Slavs.  New York: Greek Government Office of Information, n.d.


7 p.


An assessment of the ethnological impact of Slavic settlement in Medieval Macedonia 
in the context of the racialist debate surrounding Greek historical continuity. 


1. the Macedonian Issue   2. Macedonia--History   3. Philip Jacob Fallmerayer


item #7 -- In the Name of Macedonia...Western Voices Speak Up.  Athens: Secretariat 
General for Press and Information, 1992.


63 p.


Reprints of American and European press articles and government statements 
supporting Greece's position in the Athens-Skopje dispute.  


1. the Macedonian Issue   2. Greek Foreign Affairs   3. FYROM


item #8 -- Price, Crawfurd.  The Intervention of Bulgaria and the Central Macedonian 
Question.  London: Odhams Limited, 1915.


28 p. 


Detailed diplomatic history and analysis of Bulgarian policy during the Balkan Wars.  
Bulgaria as a destabilizing force in Southeastern Europe.


1. the Macedonian Issue   2. Balkan Wars   3. Balkan Diplomacy


item #9 -- Tableu de crimes commis par la propagande bulgare contre des Grecs 
Orthodoxes dans les vilayets de Salonique et de Monastir, de Novembre 1904 jusqu'a 
la fin Decembre 1905.  n.p., n.d.


10 p.


Data compilation of 290 murders, assaults, and other politically motivated crimes 
committed by Bulgarian bands and other nationalists against Greek Patriarchists in the


Ottoman vilayets of Monastir and Thessaloniki from November 1904 to December 
1905.


1. the Macedonian Issue   2. Greek Patriarchists   3. Ottoman Macedonia


item #10 -- Vlachou, Nikolaou V.  He Ethnologhike Sunthesis ton Anekonton eis ten 
Hellada Tmematon tes Makedonias kai tes Dutikes Thrakes (The Ethnological 
Composition Pertaining to the Greek Section of Macedonia and Thrace).  Athens: 
Aetos, 1945.


32 p.: 6 tables. 


The ethnological make-up of Greek Macedonia and Thrace, emphasizing the period

 
1905-1920. 


1. the Macedonian Issue   2. Greek Ethnology   3. Western Thrace

BOX II:  THE METAXAS REGIME, 1936-1941

File A:  EON (Ethnike Organoseis Neolaias Hellados) Publications


item #1 -- He Gheorghia sten Hellada (Agriculture in Greece).  Athens: E. O. N., 
1939.


15 p.


State propaganda on agricultural activity and advances in Greece.  Directed towards 
Greek youths. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON 


item #2 -- Egcheiridion Salpigkton (Trumpeter's Manual).  Athens: E. O. N., 1940.


32 p.


Trumpeter and marching leader's manual.  State propaganda directed towards Greek 
youths.  


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #3 -- Kanellopoulou, Alexandrou N.  Egkuklios Diataghe Peri Ghenikon Tinon 
Kateuthunseon kai Odeghion (Circular on General Directions and Manuals).  Athens: 
E. O. N., 1939.


78 p.


Extensive manual/manifesto; discusses the E. O. N. philosophy, the responsibilities of 
its members, and the organization's role in Greek society. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #4 -- Kanonismos Esoterikes Yperesias: Apsopasma Epitelikes Orghanoseos 
(Regulations for Internal Service: Organizational Staff Detachment).  Athens: E. O. N., 
1939.


54 p.


Regulations manual and directive outlining service duties and procedures for E. O. N. 
administrative officers.  


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #5 -- Oikoghenia (Family).  Athens: E. O. N., 1940.


12 p.


Part of the state propaganda series on social education.  Encapsulation of the Metaxas 
regime philosophy on the purpose and role of the family.  Directed towards Greek 
youths. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #6 -- Perilepsis he epo ton scholeion epovoethesis tou erghou tes E. O. N. kai ai epohreosis ton matheton pros auten (Summary by the school assistant for the E. O. N. project and the obligations of students).  Athens: Ministry of Religion and National Education, 1939.


7 p.  

Report on E. O. N. policy towards the furtherance of state ideology through the 
national education system.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #7 -- Plekta (Knitted).  Athens: E. O. N., 1941. 


22 p.


State youth propaganda directive for E. O. N. membership attire.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #8 -- Yghieine (Hygiene).  Athens: E. O. N., 1941.


21 p.


State youth propaganda on public hygiene.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON

File B:  He Neolaia (The Youth) Magazine


item #1 -- He Neolaia (The Youth).  June 3, 1939.


2 p.: photographs.


State youth propaganda magazine; official EON periodical.  Cover sheets only. 

1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #2 -- He Neolaia (The Youth).  January 13, 1940.


33 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #3 -- He Neolaia (The Youth).  February 24, 1940.


32 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue.  


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #4 -- He Neolaia (The Youth).  April 6, 1940.


2 p.: photographs. 


State youth propaganda magazine; official EON periodical.  Cover sheets only. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #5 -- He Neolaia (The Youth).  April 13, 1940.


32 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #6 -- He Neolaia (The Youth).  February 2, 1941.


29 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #7 -- He Neolaia (The Youth).  February 8, 1941.


21 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue. 


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON


item #8 -- He Neolaia (The Youth).  February 22, 1941.


25 p.: photographs.


State youth propaganda magazine; official EON periodical.  Complete issue.


1. Metaxas Regime   2. Authoritarianism in Greece   3. EON

File C:  Miscellaneous Government Publications


item #1 -- Enas Chronos Agrotikos Anaghenneseos (One Year Agricultural 
Renaissance).  Athens: n.p., 1937.


48 p.     


Metaxas regime propaganda and summary report on Greek agricultural advances 
made between August 1935 and August 1936.


1. Metaxas Regime   2. Authoritarianism in Greece   3. Greek Economy/Agriculture


item #2 -- A Glimpse of Works of Art Exhibited in the Greek Pavilion at the New 
York World's Fair.  Athens: Under-Secretariat of State for the Press and Tourism, n.d.


24 p.: 32 plates: 15 illustrations.


Commemorative essay and photo-album of the Metaxas regime's exhibition at the New 
York World's Fair.


1. Greek Art   2. Metaxas Regime   3. Authoritarianism in Greece

BOX III:  GREECE IN THE 1940s

File A:  General Histories


item #1 -- Krystalle, Vasileiou.  Phos eis tous Hellenas kai tous Xenous Phillelenas: 
Poioi Ypeuthunoi kai Poia ta Aitia ton toson Deinon tou Ethnous (A Light for Greeks 
and for Foreign Philhellenes: Who are Responsible for and What are the Causes of so 
much suffering of the Nation).  Athens: I. A. Vavaretou, 1950.


32 p.


Conservative reflections on the Greek national crisis of 1935-1949; discussion of the 
Greek military and officer corps; includes reprints of military documents from the 
archive of Major Alcibiades Bourdara.  

1. Greek History   2. Greek Civil War   3. Greek Resistance


item #2 -- Ventiris, Georges.  Image du Peuple Grec: Vue d'ensemble, Tableau social 
et politique, motifs et causes de la guerre civile.  Lausanne: Librairie F. Roth, 1945.  


24 p.


A sympathetic review of Greek social and political history from the late nineteenth 
century to 1945.  Emphasizes the Second World War and the outbreak of the Civil 
War.  Critical of EAM/ELAS.    


1. Greek History   2. Greece--World War II   3.Greek Resistance

File B:  Military Histories


item #1 -- Le Calvaire de la Grece: Quatre Annees de Lutte, de Souffrances et de 
Gloire.  Paris: Le Bureau Hellenique d'Information, n.d. 


12 p.: 1 fold-out map.


Review of the Greek-Italian War of 1940-1941; detailed information on Greek armed 
forces in the Middle East, 1942-1944; resistance in Axis-occupied Greece; human and 
material wartime losses. 


1. Greek History   2. Greece--World War II   3.Greek Military History


item #2 -- Facts About Fighting Greece.  Washington, D.C.: Greek Office of 


Information, n.d.


16 p.


Survey of modern Greek history; information on the Greek-Italian War of 1940-1941, 
and the Greek armed forces in the Middle East, 1942-1944.


1. Greek History   2. Greece--World War II   3. Greek Military History


item #3 -- The Greek Merchant Marine at War.  New York: The United Greek 
Shipowners Corp., New York Committee, 1944.


8 p.: 9 plates.


1. Greek Maritime History   2. Greek Merchant Marine   3. Greece--World War II   


item #4 -- He Polemike Drasis tou Nautikou Mas, 1940-1944 (The Military Activity of 
Our Navy, 1940-1944).  n.p.: Helleniko Patriotiko Typoghrapheio, August 1944.


23 p.: 1 table.      

Contribution of Greek Merchant Marine to Allied war effort.  Includes some statistical 
information.  


1. Greek Naval History   2. Greek Military History   3. Greece--World War II

File C:  The Greek-Italian War (the Albanian War)


item #1 -- Christopoulos, George.  The Battle of Greece.  New York: n.p., 1941.


23 p.


Review of interwar Greek-Italian relations and the Greek-Italian War of 1940-1941.


1. Greek-Italian War   2. the Albanian War   3. Greece--World War II


item #2 -- Ligeros, K. A.  The Desperate Battle of Greece.  New York: n.p., 1941.    


8 p.


Melodramatic review of Greek history; the Greek-Italian War of 1940-1941.


1. Greek-Italian War   2. the Albanian War   3. Greece--World War II


item #3 -- Oi Makaronades (The Macaroni Eaters).  Athens: n.p., n.d.


8 p.


Second World War era Greek political cartoons and poetic satire mocking fascist Italy.


1. Greek-Italian War   2. the Albanian War   3. Greece--World War II


item #4 -- Ho Mousolini: Arkouda (Mussolini: Bear).  Athens, n.p., n.d.


8 p.


Second World era Greek political satire and poetry mocking Benito Mussolini.


1. Greek-Italian War   2. the Albanian War   3. Greece--World War II


item #5 -- Offroy, Raymond.  The Greeks Turn the Tide.  London: Hutchinson & Co. 
(Publishers) Ltd., n.d.


16 p.       


Text of a lecture on wartime Greece given March 3, 1942, by the Secretary of the 
French Legation at Athens from October 1940 to February 1941, and as Consul 
General for France at Thessaloniki from February to May 1941.  Emphasizes Greek 
military operations from October 1940 to April 1941.


1. Greek-Italian War   2. the Albanian War   3. Greek Military History


item #6 -- Myrivele, Starte.  To Pneuma tes 28es Oktovriou (The Spirit of 28 
October).  Athens: n.p., 1945. 


14 p.


Eulogistic commemoration of the Greek spirit of national resistance against the Italian 
invasion of October 1940.  Written by the celebrated novelist, Stratis Myrivilis.


1. Greek-Italian War   2. the Albanian War   3. Stratis Myrivilis


item #7 -- Ho Polemikos Phanos (The Fighting Lantern).  Athens: n.p., February 28, 
1941.


16 p.: oversize: folded.


Inaugural issue of Greek wartime magazine.  Contains patriotic essays, poetry, and 
satirical cartoons aimed at Mussolini and fascist Italy.   


1. Greek-Italian War   2. the Albanian War   3. Greece--World War II

File D:  Occupation and Resistance  


item #1 -- Dokoumenta tou Hellenikou Proodeutikou Kinematos.  P. E. E. A.. Prakseis 
kai Apophaseis (Documents of the Greek Progressive Movement.  P. E. E. A. Official 
Texts: Actions and Decisions).  Athens: Mneme, n.d.


39 p.


A reprint collection of bulletins, declarations, and other documents from the Leftist-led 
wartime PEEA (Political Committee of National Liberation).


1. Greek Resistance   2. PEEA   3. EAM/ELAS 


item #2 -- Ethnike Antistase (National Resistance).  n.p., n.d.


30 p.: 8 plates.


Magazine.  Eulogistic commemoration of the fortieth anniversary of the founding of 
the EAM (National Liberation Front) resistance movement in Axis-occupied Greece.  
Includes chronology for the period 1941-1944.    


1. Greece--World War   2. Greek Resistance   3. EAM


item #3 -- Greece Fights for Freedom!  New York: Greek-American Labor Committee, 1944.


29 p.


Greek organ of support for the Leftist-led resistance movement in Axis-occupied 
Greece. 


1. Greek Resistance   2. Greek Americans   3. EAM/ELAS


item #4 -- Jordan, William S.  EAM: He Aletheia Ghia to Helleniko Drama (EAM: 
The Truth About the Greek Drama).  Athens: "Ethnikes Phlogas," 1947.   


47 p.


Greek translation of the author's book, The Truth About Greece.  Observations by an 
officer in the British Military Mission to occupied Greece on the Greek resistance 
movements and the Communists' actions from December 1942 to March 1944.


1. Greece--World War II   2. Greek Resistance   3. EAM/ELAS


item #5 -- Katoche, Antistase (Occupation, Resistance).  n.p., n.d.


28 p.: 8 plates.


Romantic portrayal of Leftist-led resistance in Axis-occupied Greece.  Contains 
extensive bibliography and chronology for the period 1941-1944. 


1. Greek Resistance   2. EAM/ELAS   3. Greece--World War II


item #6 -- Pistolakis, Stelios.  The Truth About Greece.  New York: Greek American 
Committee for National Unity, 1944.  


47 p.


Greek American organ of support for the Leftist-led resistance movement in Axis-
occupied Greece. 


1. Greek Resistance   2. Greek Americans   3. EAM/ELAS

File E:  Liberation and Political Crisis 


item #1 -- Challenge to Freedom: The Story of What Happened in Greece.  New York: The Greek American Council, 1945.
 


30 p.


Reprints of reports on post-liberation crisis in Greece by journalists Leland Stowe and 
Constatine Poulos. 


1. Greek Civil War   2. the December Crisis   3. EAM/ELAS


item #2 -- Ti Eidomen eis ten Hellada (What We Saw in Greece).  Alexandria: Th. 
Kasimate, n.d.


39 p.


Translation of a report on the post-liberation crisis and outbreak of fighting in Athens 
in 1944 by the Committee of Sir Walter Citrine of the British Congress of Labor 
Associations.


1. Greek Civil War   2. the December Crisis   3. EAM/ELAS


item #3 -- He Eorte epi te Apeleutherosei: 4e Noemvriou 1944 (The Liberation 
Celebration: 4th November 1944).  Athens: Aetos, 1944.


20 p.     


Speeches given by members of the faculty of the University of Athens at their 
institution's official celebration marking the liberation of Greece from German 
occupation.


1. Greece--World War II   2. Greek Liberation   3. University of Athens


item #4 -- In our Fight for Freedom: The Cause of the United Nations Demands Greek 
Independence!  New York: Greek American Committee for National Unity, 1944.  

1 p.


Folded flier.  Greek American organ of support for the Leftist-led EAM movement in 
liberated Greece.


1. EAM/ELAS   2. Greek Americans   3. the December Crisis


item #5 -- Greek Liberation.  New York: The Greek American Committee for National 
Unity, 1944.

31 p.     

Reprints of press articles and radio transcripts reporting on the Leftist-led resistance 
movement in Axis-occupied Greece and post-liberation political tensions.
 


1. EAM/ELAS   2. Greek Americans   3. Greek Liberation 


item #6 -- Papandreou, Georghiou.  Ho Logos tes Apeleutheroseos (The Speech of 
Liberation).  n.p., n.d.


23 p.   

The text of the address given by Greece's prime minister, George Papandreou, in 
Athens on October 18, 1944, marking the liberation of Greece from German 
occupation.


1. George Papandreou   2. Greece--World War II   3. Liberation


item #7 -- N. Plastera, Logoi & Prokerupseis: Dekemvrios 1944-Dekemvrios 1945 (N. 
Plastiras, Speeches & Proclamations: December 1944-December 1945).  Athens: 
E.O.D.A., n.d.


34 p.          


Texts of public addresses and pronouncements made by Greece's immediate postwar 
executive, Nikolaos Plastiras.


1. Nikolaos Plastiras   2. Greek Anti-Communism   3. Greek Civil War


item #8 -- He Symphonia tes Varkizas: Ola ta Schetika Keimena (The Varkiza 
Agreement: All the Relevant Text).  Athens: Dieuthunseos Typou kai Plerophorion, 
1945.


31 p.


Text of the Varkiza Agreement signed February 1945 ending the December 1944-
January 1945 phase of the Greek Civil War.


1. Varkiza Agreement   2. Greek Civil War   3. the December Crisis


item #9 -- Terrorism in Greece: Auto Eine to KKE-EAM-ELAS sten Hellada 
(Terrorism in Greece: This is the KKE-EAM-ELAS in Greece).  Athens : The 
Panhellenic Corporation of Victims of the Communist and ELAS Activities, 1945.     


48 p.: 97 photographs.


Photographs and reports documenting atrocities committed against Greek civilians by 
Communists and the Leftist-led resistance forces in Axis-occupied, and later liberated, 
Greece.  English, French, and Greek text.  


1. Greece--World War II   2. Greek Civil War   3. Greek Anti-Communism


item #10 -- Tsouderou, E. I.  Trietes Kuvernetike Erghasia: Logos tes 20 Phevrouariou 
1944 (Third Year Government Work: Speech of 20 February 1944).  Cairo: n.p., 1944.


22 p.


Text of the 1944 state of the Greek government-in-exile address given to the Hellenic 
Center of Cairo by Prime Minister Emmanuel Tsouderos.  Emphasizes developments 
relating to the Greek armed forces in the Middle East, refugees, and the Greek 
merchant marine fleet.    


1. Greece--World War II   2. Emmanuel Tsouderos   3. Greek Government-in-Exile


item #11 -- Tyranny and Terror: The Betrayal of Greece.  New York: The Greek 
American Council, 1946.


15 p. 


Liberal Greek American response to the emergence of a Rightist reaction during 1945 
and early 1946 against Leftists in Greece. 


1. Greek Civil War   2. Greek Americans   3. Greek Anti-Communism  

File F:  Humanitarian Relief, Economic Recovery


item #1 -- Doxiade, Konstantinou A.  Oi Thusies tes Hellados ston Deutero Pagkosmio 
Polemo (Greece's Sacrifices in the Second World War).  Athens: Ythupourgheiou 
Anoikodomeseos, 1946.   


44 p.: 29 charts, graphs, tables, and maps. 


Detailed discussion and copious data on the destruction of agricultural, industrial, and 
other Greek commercial resources during the Second World War.  Statistical 
information on population destruction and displacement.  


1. Greece--World War II   2. Greece-Postwar Recovery   3. Greek Economy


item # 2 -- Greek War Relief Association.  "Address by Harold S. Vanderbilt."  n.p., 
September 11, 1942.


2 p.: typed original.  


Two-page typed address presented by the honorary national chairman of the Greek 
War Relief Association at the Chicago Club in Chicago on September 11, 1942.


1. GWRA   2. Greece--World War II   3. Greek Americans


item #3 -- Greek War Relief Association.  "Greece."  October 15, 1942.


1 p.


One-page composite copy of five American press articles on conditions in Axis-
occupied Greece, and humanitarian relief efforts.


1. GWRA   2. Greece--World War II   3. Greek Americans


item #4 -- Greek War Relief Association.  "Letter."  March 4, 1941.


1 p.: typed original.


One-page correspondence from M. J. Politis to the Princeton University Library on 
behalf of the Greek War Relief Association.


1. GWRA   2. Greece--World War II   3. Greek Americans 


item #5 -- Greek War Relief Association.  5 reasons why you should help Greece.  


Chicago: Greek War Relief Association, INC, Chicago Citizens' Committee, n.d.  


1 p.


Folded flier.  Printed solicitation for contributions to aid in the humanitarian relief of 
Axis-occupied Greece.


1. GWRA   2. Greece--World War II   3. Greek Americans


item #6 -- Greek War Relief Association.  Greece is Starving!  Chicago: Greek War 
Relief Association, INC, n.d. 


4 p.


Review of Greek War Relief Association humanitarian efforts to end famine in Axis-
occupied Greece, and an appeal to the American public for financial support


1. GWRA   2. Greece--World War II   3. Greek Americans


item #7 -- Greek War Relief Association.  7,000,000 Greeks Need Clothes.  New 
York: Greek War Relief Association, INC, n.d.


1 p.  


Folded flier.  Appeal for donations of clothing for shipment to war-ravaged Greece.


1.GWRA   2. Greece--World War II   3. Greek Americans


item #8 -- Greek War Relief Association.  Remember Greece.  New York: Greek War 
Relief Association, INC, 1944.


14 p.: 2photographs: 2 tables.


Review of the Greek War Relief Association's efforts at providing humanitarian aid


to Greece during the Second World War.


1. GWRA   2. Greece--World War II   3. Greek Americans


item #9 -- To Prosphughikon Provlema tes Hellados (The Refugee Problem in


Greece).  Athens: Ministry of Social Welfare Statistical Bulletin, July 1949.


24 p.: 10 photographs: 1 statistical index: 3 maps.


Highly detailed government report on the refugee problem created by the Greek Civil 
War, 1946-1949.  English and Greek text. 


1. Greek Civil War   2. Greek Refugees   3. Greek Social History


item #10 -- Rebuilding Greece.  New York: American Friends of Greece, n.d.


16 p.: illustrations: 1 map.


American phihellenic proposals for the postwar reconstruction of Greece, emphasizing 
urban planning. 


1. Greece--Postwar Recovery   2. Greece--World War II   3. Philhellenism


item #11 -- Ruins of Modern Greece, 1941-1944.  Athens: Greek Government Office 
of Information, n.d.


44 p.: 1 fold-out map: 13 plates.


Highly detailed data on the destruction of rural and urban population centers during 
most of the period of the Axis occupation of Greece.  A comprehensive 27-page 
summary table identifies destroyed and partially destroyed communities up to June 30, 
1944.  Large fold-out maps pinpoint destroyed centers.    


1. Greece--World War II   2. Greek Refugees   3. Greece--Postwar Recovery


item #12 -- Svolou, A. I.  Istoria mias Prospatheias (The History of one Attempt).  
Athens: Petros K. Ranos, 1945.


47 p.       


Text of a speech on the economic problems facing postwar Greece delivered to a 
meeting of the Greek Socialist Party in Athens on May 20, 1945. 


1. Greece--World War II   2. Greek Refugees   3. Greece--Postwar Recovery 


item #13 -- Xydis, Stephen G.  The Economy & Finances of Greece Under 
Occupation.  New York: Greek Government Office of Information, 1945.


48 p.: 13 tables. 


Highly informative discussion of the impact of the Axis occupation on the Greek 
economy.  Material on wartime humanitarian relief of the Greek population.


1. Greece--World War II   2. Greek Economy   3. GWRA


item #14 -- Xydis, Stephen G.  The Economy & Finances of Greece Under Axis 
Occupation in 1941-1942.  Pittsburgh: Hermes Printing Company, 1943.


24 p.: 7 tables.   


A detailed review of economic conditions in Axis-occupied Greece during 1941-1942. 


1. Greece--World War II   2. Greek Economy   3. Greek Economic History

BOX IV:  GREECE IN THE 1940s

File G:  Postwar Territorial Issues


item #1 -- Appeal to the Peoples of the Allied Nations.  Athens: National Union of 
Northern Greeks, Epirotans - Macedonians - Thracians, 1945.


11 p.: 1 table.


Review of Greece's contribution to the Allied side during the Second World War, and 
an appeal to the Allied powers to support Greece's efforts to redraw its postwar 
northern frontiers on the basis of security needs.   


1. Greece--World War II   2. Greek Irredentism   3. Greek Security Problems


item #2 -- Cassavetes, N. J., ed.  Near East Problems: Post-War Survival of Greece - 
A Counterfeit Macedonian Issue - Is Turkey a Fit Partner for the Democracies?  New 
York: n.p., October 1944. 


34 p.: 3 maps.     


Eclectic discussion of Greek security interests vis-a-vis various developments in the 
international community near the close of the Second World War.


1. Greece--World War II   2. Greek Irredentism   3. Greek Security Problems


item #3 -- Diamantopoulos, Cimon P.  Greece's National Aims: Their Historical and 
Ethnological Background.  n.p., n.d.


7 p.


Written by Greece's Ambassador to the United States during the Second World War.  
Broad review of Greek history and contribution to the Allied war effort.  Case for 
irredentist goals (the Dodecanese Islands; Northern Epirus) and security objectives 
(border adjustment with Bulgaria).  Reprinted from The Annals of the American 
Academy of Political and Social Science (March 1944). 


1. Greece--World War II   2. Greek Irredentism   3. Greek Security Problems


item #4 -- Declarations Concerning Greece's National Claims.  Athens: Greek 
Government, 1946.


25 p.


Official minutes of the July 26, 1946, session of the Greek parliament discussion on 
Greece's postwar territorial objectives.


1. Greece--World War II   2. Greek Irredentism   3. Greek Security Problems


item #5 --Greece Demands Justice.  Athens: n.p., July 1946.


9 p.


Support for Greece's postwar territorial claims from the Holy Synod of the Orthodox 
Church of Greece and a diverse number of educational and professional associations.


1. Greece--World War II   2. Greek Irredentism   3. Northern Epirus


item #6 -- Greece and the Peace Conference.  Washington, D.C.: The Justice for 
Greece Committee, n.d.


12 p.: 1 map. 


American philhellenic support of Greece's Second World War territorial claims.


1. Greece--World War II   2. Greek Irredentism   3. Philhellenism


item #7 -- King, Cecil R.  "Justice for Greece."  Congressional Record:Proceedings 
and Debates of the 79th Congress, Second Session.  Washington, D.C.: United States 
Government Printing Office, 1946.


14 p.


Offprint of California Congressman King's March 27, 1946, speech in the United 
States House of Representatives on the importance of Greece as an American ally and 
the need for Washington to support Athens' postwar economic recovery and territorial 
and security objectives.


1. Greece--World War II   2. Greek-US Relations   3. Greek Irredentism


item #8 -- Manning, Clarence A.  The Axis Satellites and Greece, Our Ally.  New 
York: Anatolian Press, 1946.


29 p.: 1 fold-out map.


American philhellenic support for Greece's postwar territorial ambitions; emphasis on 
the Dodecanese Islands and Northern Epirus.  


1. Greece--World War II   2. Greek Irredentism   3. Northern Epirus


item #9 -- Ti Prosephere kai ti Dikaioutai na Zetese he Hellas (What Greece has 
Presented and What it is Entitled to Demand).  Athens: PEAN, n.d.


27 p.: 1 table: 1 fold-out map.


Nationalist discussion of Greece's postwar territorial demands, emphasizing objectives 
vis-a-vis Bulgaria.  


1. Greece--World War II   2. Greek Irredentism   3. the Macedonian Issue   


item #10 -- The Resistance Movement of Northern Epirotes (1941-1945).  Athens: 
"Peace Through Justice" League, 1947.


39 p.: 6 illustrations: 1 fold-out map.


Narrative history of local ethnic Greek resistance against Axis and Albanian 
collaboration forces in Northern Epirus/Southern Albania.


1. Greek Resistance   2. Northern Epirus   3. Greek Irredentism

File H:  Communist/Anti-Communist Propaganda


item #1 -- Eleutheroste ta Paidia mas apo to Paidomazoma! (Free our Children from 
Captivity [Child-Abduction; Child-Gathering]).  Athens: n.p., n.d.


16 p.: 17 photographs.


Condemnation of the Communists' abduction of children during the Greek Civil War; 
plea for international assistance in the repatriation of abducted children.  One-page 
detachment calling for humanitarian activism, signed by "Hellenikon Phos."      


1. Greek Civil War   2. Greek Anti-Communism   3. Paidomazoma

item #2 -- Epeirotou, Purrou Giannopoulou.  Oi Slavoi kata ton Helleninon (The Slavs 
against the Greeks).  Athens: "Ho Elios," 1949.


48 p.


Reactionary discussion positing a Moscow-led Slavic conspiracy against Greece.


1. Greek Civil War   2. Greek Anti-Communism   3. the Macedonian Issue


item #3 -- Why Greece is Still Fighting.  Athens: "Hellinikon Phos," 1949.


16 p.: 6 photographs.


Conservative account of the causes and course of the Greek Civil War. 


1. Greek Civil War   2. Greek Anti-Communism   3. Greece--1940s


item #4 -- Ta Kokkina Tsakalia (The Red Jackals).  Athens: "Ethnikou Agonas," n.d.


32 p.: illustrations.


Ultranationalist Civil War era reaction to Communist and perceived Slavic threat to 
Greek national security and society.  


1. Greek Civil War   2. Greek Anti-Communism   3. Greek Racism


item #5 -- To Kommounistiko Psema kai he Aletheia (The Communist Lie and the 
Truth).  Athens: "Ethnike Amyna," n.d. 

40 p.: 39 illustrations.


Late 1940s-1950s era collection of anti-Communist political cartoons and satire from 
the magazine Ethnike Amyna (National Defense).  


1. Greek Anti-Communism   2. Greek Civil War   3. Greece--1940s-1950s


item #6 -- Makronesos (Makronisos).  n.p., n.d.


33 p.: illustrations.


Image reproductions, captions, and descriptive text of the April 1949 photographic 
exhibit on Makronisos political detention center/island.  Greek state-sponsored 
propaganda on the rehabilitation of ideologically disloyal military personnel.   
 


1. Greek Anti-Communism   2. Greek Civil War   3. Makronisos Camp


item #7 -- 1940-1950: Greece is Fighting for Civilization.  Athens: "Hellenikon Phos," 
1950.


15 p.: 6 illustrations.


Summary conservative reflections on the decade-long national crisis of the 1940s in 
Greece.  


1. Greek Anti-Communism   2. Greek Civil War   3. Greece--1940s


item #8 -- Ho Phosteras tes Epoches Mas (The Luminary of Our Age).  Athens: 
"Ethnike Amyna," n.d.


24 p.: illustrations.


Late 1940s-1950s era collection of anti-Stalin cartoons and political satire from the 
magazine Ethnike Amyna (National Defense).  


1. Greek Anti-Communism   2. Greek Civil War   3. Greece--1940s-1950s


item #9 -- Petsopoulou, John.  Ta Ethnika Zetemata kai oi Hellenes Kommounistes (The National Issues and the Greek Communists).  Athens: n.p., June 1946.  


41 p.


Apologia and revisionist discussion of the Greek Communist Party's positions 
regarding a number of major national issues.  Introduction by V. Panos.


1. Greek Communism   2. the Greek Left   3. Greek Civil War


item #10 -- Sosialistiko Maniphesto: He Sosialistike Erghatike Enose Pros ton 
Helleniko Lao (Socialist Manifesto: The Socialist Labor Union Towards the Greek 
People), n.p., 1945.


31 p.


Greek Marxist analysis of the causes of the Second World War, as well as postwar

economic and political problems and the means for their solution.   


1. Greek Socialism   2. Greek Communism   3. Greece--1940s


item #11 -- Terror in Greece!  Bloody Aftermath of Fake Elections.  New York: Greek 
American Council, 1946.


1 p. 


Folded flier.  Leftist Greek American call for annulment of the March 1946 Greek parliamentary elections boycotted by the Communist-led coalition. 


1. Greek Americans   2. Greek American Leftists   3. Greek Communism 

File I:  The American Farm School (Thessaloniki)


item #1 -- American Farm School (Thessalonica, Greece) News Letter.  July 1940.  


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.


2 p.: typed original.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #2 -- American Farm School (Thessalonica, Greece) News Letter.  March 1941.


3 p.: typed original.  


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #3 -- American Farm School (Thessalonica, Greece) News Letter.  May 1941.  


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #4 -- American Farm School (Thessalonica, Greece) News Letter.  July 1941.  


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #5 -- American Farm School (Thessalonica, Greece) News Letter.  October 1941. 


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #6 -- American Farm School (Thessalonica, Greece) News Letter.  January 1942. 


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #7 -- American Farm School (Thessalonica, Greece) News Letter.  May 1942.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #8 -- American Farm School (Thessalonica, Greece) News Letter.  November 1943.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #9 -- American Farm School (Thessalonica, Greece) News Letter.  April 1944.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #10 -- American Farm School (Thessalonica, Greece) News Letter.  March 1945. 


4 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #11 -- American Farm School (Thessalonica, Greece) News Letter.  July 1945.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #12 -- American Farm School (Thessalonica, Greece) News Letter.  October 1945.  


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #13 -- American Farm School (Thessalonica, Greece) News Letter.  December 1945.    


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #14 -- American Farm School (Thessalonica, Greece) News Letter.  May 1946.  


3 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #15 -- American Farm School (Thessalonica, Greece) News Letter.  November 


1946.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #16 -- American Farm School (Thessalonica, Greece) News Letter.  February 
1947.  


2 p.: typed original.


Newsletter of the American philhellenic "Thessalonica Agricultural and Industrial 
Institute" (American Farm School) in Thessaloniki, Greece.  


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education 


item #17 -- Thessalonica Agricultural and Industrial Institute (American Farm School).  
"Letter."  November 15, 1940. 


2 p.: typed original.


Correspondence from Thessaloniki to the benefactors and friends of the American 
Farm School.  Includes information on the Farm School's humanitarian works during 
the very early period of Greece's entry into the Second World War.   


1. American Farm School (Thessalonica)   2. Philhellenism   3. Greek Education

File J:  American Friends of Greece Publications


item #1 -- The American Friends of Greece.  n.p., n.d.


1 p.


Folded flier.  1940-1941 period brochure promoting the American philhellenic organization, the American Friends of Greece.


1. Philhellenism   2. "American Friends of Greece"   3. American Philhellenism


item #2 -- Health Centers For Greece.  New York: American Friends of Greece, Inc., 
1944.


15 p.: 4  illustrations.


American philhellenic plans for postwar health centers in Greece.  


1. Philhellenism   2. "American Friends of Greece"   3. Greece--Medicine and Health


item #3 -- Let Freedom Ring.  Greek Independence Day in New York: March Twenty-
Fifth 1942.  New York: The American Friends of Greece, 1942. 

18 p.: 4 photographs.


Commemorative album of addresses presented by various dignitaries at the Harvard 
University Club in New York on the occasion of Greek Independence Day 1942.  


1. Philhellenism   2. "American Friends of Greece"   3. American Philhellenism

File K:  Miscellaneous Materials


#1 -- AERA 1821-1940 Nenikeamen (AIR 1821-1940 Victorious).  n.p., n.d.


16 p.: oversize: folded.


Collection of patriotic essays and poems commemorating Greek national victory at the 
close of the Second World War. 


1. Greece--World War II   2. Greek Resistance   3. Greek History


#2 -- Coffee, John M.  "Greek Patriots Want True Democracy in Greece."  
Congressional Record: Proceedings and Debates of the 78th Congress, First Session.  
Washington, D.C.: United Sates Government Printing Office, 1943.  


1 p.


Offprint of Washington Congressman Coffee's October 25, 1943, speech in the United 
States House of Representatives on the Greek constitutional issue.


1. Greece--World War II   2. Greek Resistance   3. Greek Monarchy


#3 -- He Epithesis: He Ephemeris ton Symmachon pros tous Philous ton Hellenas (sp) 
(The Attack: The Newspaper of the Allies of Greece for their Friends).  no. 67 
(February 20, 1944).


4 p.


Small-sheet Greek-language newspaper produced by the American Air Force and the 
British Royal Air Force.


1. Greece--World War II   2. Greek-Language Press   3. Greek Military


#4 -- Hellenikon Vema: Southern Grecian Tribune.  Vol. 16, no. 166 (August 1944).


8 p.: oversize: folded.


Greek and English-language Atlanta, Georgia, newspaper.  Complete issue.    

1. Greek Americans   2. Greek American Press   3. Greek Diaspora


#5 -- Hellenikon Vema: Southern Grecian Tribune.  Vol. 17, no. 171 (January 1945).


8 p.: oversize: folded. 


Greek and English-language Atlanta, Georgia, newspaper.  Complete issue.  


1. Greek Americans   2. Greek American Press   3. Greek Diaspora


#6 -- Kampana/Campana.  Vol. 27, no. 473 (August 26, 1943).


4 p.: oversize: folded.


Greek-language New York newspaper.  Complete issue.  


1. Greek Americans   2. Greek American Press   3. Greek Diaspora


#7 -- Sikelianos, Eva.  "This is a Copy of a Letter Which was sent to the President of 
the United States and to Many American Statesmen, Men of Letters, Journalists, and 
Other Men of Prominence."  September 9, 1944.  


4 p.: typed copy.    


Open correspondence in support of Leftist-led resistance movement in Axis-occupied 
Greece.


1. Greece--World War II   2. EAM/ELAS   3. Eva Sikelianos

BOX V:  GREECE, 1967-1974

File A:  Government Publications


item #1 -- Demosia Ergha (Public Works).  Athens: Ministry of Public Works, April 
1968.    


24 p.: photographs.


Greek junta propaganda promoting success of public works projects in housing, 
land/air transportation infrastructure, and shipping facilities.   


1. Greek Junta   2. Greek Dictatorship   3. Greece, 1967-1974 


item #2 -- Thirty years of Struggle and Sacrifice.  Athens: Press and Information 
Department, Foreign Press Division, 1970.  


48 p.: illustrations. 

An historical ideological tract retracing Greek political history since 1940 from the 
official perspective of the junta.


1. Greek Junta   2. Greek Dictatorship   3. Greece, 1967-1974

File B:  Resistance Movements


item #1 -- La Lutte de Etudiants Grecs.  Geneva: Centre d'information sur les 
Mouvements de Liberation, 1970.  


60 p.: 2 tables.


Anti-junta publication produced by Greek students abroad.  Focus on arbitrary arrests, 
sentencings, and trials of dissidents in Greece.  


1. Greek Junta   2. Greek Dictatorship   3. Greece, 1967-1974 


item #2 -- Stavridis, A., and A. Ioannou.  Les Colonels et l'Enseignement.  Geneva: 
Centre d'information eur les Mouvements de Liberation, 1970.  


24 p.


Anti-junta publication.  Contains two essays: the ideological objectives of the junta as 
they related to education; the Greek dictatorship's policies towards the primary 
education system. 


1. Greek Junta   2. Greek Dictatorship   3. Greece, 1967-1974

File C:  PAK (Panhellenio Apeleutherotiko Kinema -- Panhellenic Liberation Movement)  
NEWSLETTER

item #1 -- PAK NEWSLETTER.  Vol. 1, no.2 (March 1972).


10 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue. 


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #2 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 1, no. 8 (September 1972).


14 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #3 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 1, no. 9 (October 1972).


12 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #4 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 1, no. 10 (November 1972).


14 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #5 -- PAK NEWSLETTER.  Vol. 1, no. 10 (November 1972).


14 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #6 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 1, no. 11 (December 1972).


12 p.: illustrations: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue. 


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #7 -- PAK NEWSLETTER.  Vol. 1, no. 11 (December 1972).


10 p.: illustrations: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #8 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 1 (January 1973).


14 p.:  illustrations: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #9 -- PAK NEWSLETTER.  Vol. 2, no. 1 (January 1973).


14 p.: illustrations: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #10 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 3 (March 1973).


16 p.: photographs: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #11 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 4 (April 1973).


16 p.: photographs: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #12 -- PAK NEWSLETTER.  Vol. 2, no. 4 (April 1973).


16 p.: photographs: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #13 -- PAK NEWSLETTER.  Vol. 2, no. 5 (May 1973).


12 p.: photographs: + 2 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.  


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #14 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 6 (June 1973).


12 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #15 -- PAK NEWSLETTER.  Vol. 2, no. 6 (June 1973).


12 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


 item #16 --  PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 7 (July 1973).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #17 -- PAK NEWSLETTER.  Vol. 2, no. 7 (July 1973).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #18 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 8 (August 1973).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #19 -- PAK NEWSLETTER.  Vol. 2, no. 8 (August 1973).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #20 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 9 (September 1973).


16 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #21 -- PAK NEWSLETTER.  Vol. 2, no. 9 (September 1973).


16 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue. 


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #22 -- PAK NEWSLETTER.  Vol. 2, no. 10 (October 1973).


12 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #23 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 11 (November 1973).


12 p.: photographs: + 4 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #24 -- PAK NEWSLETTER..  Vol. 2, no. 11 (November 1973).


12 p.: photographs: + 4 p. attachment.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #25 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 2, no. 12 (December 1973).


16 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #26 -- PAK NEWSLETTER.  Vol. 2, no. 12 (December 1973).


16 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue. 


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #27 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 3, no. 2 (February 1974).


14 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #28 -- PAK NEWSLETTER.  Vol. 3, no. 2 (February 1974).


14 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #29 -- PAK EIDHSEIS (PAK NEWSLETTER).  Vol. 3, no. 3 (March 1974).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete Greek-language issue.


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #30 -- PAK NEWSLETTER.  Vol. 3, no. 3 (March 1974).


14 p.: illustrations.


Anti-junta Greek Diaspora resistance newsletter.  Complete English-language issue.    


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou


item #31 -- PAK NEWSLETTER.  Vol. 3, nos. 5-6 (April-May 1974).


22 p.: photographs.


Anti-junta Greek Diaspora resistance newsletter.  Five-page addendum notes the aims of the Panhellenic Liberation Movement.Complete English-language issue.     


1. Greek Junta   2. Greece, 1967-1974   3. Andreas G. Papandreou

BOX VI:  GREEK POLITICAL PARTIES

File A:  Political Parties, 1919-1967


item #1 -- He Aghrotike Politike tou Konstantinou Karamanle (The Agrarian Policy 
of Constantine Karamanlis).  n.p., n.d.


29 p.


A favorable review of Greek Prime Minister Constantine Karamanlis' agrarian policies 
and their results for the period 1955-1961.


1. Greek Agriculture   2. Greek Economic History   3. Constantine Karamanlis


item #2 -- Constantine or Bolshevism!  An Interview given to the United Press of 
America by P. Katapodes.  London: The Voice of Greece, July 1919.  

8 p.


Transcript of an interview with the Greek royalist author and poet, Panos Katapodes.  
Denunciation of Entente interference in Greece's domestic affairs. 


1. Greece--World War I   2. Greek Monarchists   3. Constantinist-Venizelist Schism


item #3 -- He Demokratia Chamoghela kai Peithei...Den Apeilei kai den 
Yvrizei..Georghios Papandreou (Democracy Smiles and Persuades...It Does not 
Threaten and Abuse...George Papandreou).  Athens: Center Democratic Union, n.d. 


32 p.: 40 illustrations.


Collection of 1960s era political cartoons satirizing Greek Prime Minister George 
Papandreou.  


1. Greek Political Parties   2. Center Democratic Union   3. George Papandreou


item #4 -- Demokratiko Sosialistiko Komma Hellados.  To Aghrotiko Programma (The 
Agrarian Program).  Athens: Demokratiko Sosialistiko Komma Hellados, 1946.


15 p.


George Papandreou's Democratic Socialist Party of Greece tract.  Position statements 
on a number of agrarian issues: property distribution and ownership; water 
management; social insurance; and collectivism.


1. Greek Political Parties   2. Greek Agriculture   3. George Papandreou


item #5 -- Demokratiko Sosialistiko Komma Hellados.  Katastatiko (Constitution).  
Athens: Demokratiko Sosialistiko Komma Hellados, 1945.


16 p.


George Papandreou's Democratic Socialist Party of Greece party constitution.  


1. Greek Political Parties   2. Greek Socialism   3. George Papandreou


item #6 -- Demokratikon Proodeutikon Komma.  Aghrotiko Programma (Agrarian 
Program).  Athens: Demokratikon Proodeutikon Komma, 1948.


30 p.


Emmanuel Tsouderos' Greek Democratic Progressive Party tract.  Position paper 
outlining the party's agrarian policies.


1. Greek Political Parties   2. Greek Agriculture   3. Emmanuel Tsouderos


item #7 -- Demokratikon Proodeutikon Komma.  Programmatikai Deloseis kai Gnomai 
to Archeghou tou Kommatos, Emman. I. Tsouderou (Programmatic Declarations and 
Opinions of the Leader of the Party, Emmanuel I. Tsouderos).  Athens: Demokratikon 
Proodeutikon Komma, 1947.


47 p.


Greek Democratic Progressive Party of Emmanuel Tsouderos publication.  Essays on 
Tsouderos' views of political and social progressivism, socialism, agrarianism, the 
monarchy, a postwar constitution, and developments in the Middle East.  Contains a 
biographical sketch of Tsouderos.


1. Greek Political Parties   2. Emmanuel Tsouderos   3. Greek Civil War   


#8 -- To Komma ton Phileleutheron (The Liberal Party).  Athens: n.p., April 1954.


4 p.


George Papandreou's Greek Liberal Party tract.  Contains excerpts from April 8, 1954, 
speeches and newspaper articles by George Papandreou and Sophocles Venizelos.


1. Greek Political Parties   2. George Papandreou   3. Sophocles Venizelos


#9 -- Komma Phileleutheron: To Synedrion to 1954 (Liberal Party: The 1954 
Conference).  Athens: Komma Phileleutheron, n.d.


4 p.


Official program for the Greek Liberal Party Conference of June 24-27, 1954, in 
Athens. 


1. Greek Political Parties   2. George Papandreou   3. Greek Liberal Party


#10 -- Kommounistiko Komma Hellados: 17 Noemvrio 1918-17 Noemvrio 1944...26 Chronia Ethnikon & Laikon Agonon ghia te Leuteria & te Laokratia (Communist Party of Greece: 17 November 1918-17 November 1944...26 Years of National and Popular Struggle for Freedom and Popular Rule).  Athens: n.p., 1944.


4 p.: 6 photographs.


Greek Communist Party tract eulogizing the party's leadership.  


1. Greek Communism   2. Greek Political Parties   3. KKE


#11 -- Neo Ksekinema: Apopseis ghia Vasika Provlemata tou Hellenikou 
Kommounistikou Kinematos (New Beginning: Views on Basic Problems of the Greek 
Communist Movement).  Athens: n.p., June 1927. 


32 p.


Greek Communist Party tract addressed to its members.  Discussion of problems and 
policies relating to leadership, organization, and external and internal threats to the 
party.


1. Greek Communism   2. Greek Political Parties   3. KKE


#12 -- Papanastasiou, Alexandros.  To Paron kai to Mellon tes Demokratias (The 
Present and the Future of Democracy).  Athens: Demokratikou Sylloghou, 1926. 


29 p.


Transcript of a theoritical/philosophical speech on Greece and democracy presented 
before the Democratic Society of Athens on February 12, 1926.


1. Modern Greek Democracy   2. Greek Political History   3. Greek Political Parties


#13 -- Papandreou, Georghiou.  To Programma tou Kommatos ton Phileleutheron (The 
Program of the Liberal Party).  Athens: n.p., 1954.


46 p.


Greek Liberal Party of George Papandreou publication.  Official transcript of 
Papandreou's speeches and comments at the June 24-27, 1954, Liberal Party 
Conference in Athens.


1. Greek Political Parties   2. George Papandreou   3. Greek Liberal Party

File B:  PASOK (Panhellenic Socialist Movement)


item #1 -- Papandreou, A. G.  Kritike ghia tous Protous Menes tes Kyverneses tes

N.D.  Neophileleutherismos: Mia Adieksode Politike (A Critique of the First Months 

of N.D. Rule.  Neoliberalism: A Political Impasse).  Athens: PASOK, July 1990.  


23 p.


Transcript of the speech given by PASOK (Panhellenic Socialist Movement) Party 
President Andreas G. Papandreou to the Second Session of the Central Organizing 
Committee at the Athens party conference of July 15, 1990.  Highly critical of the 
New Democracy Party government.


1. PASOK   2. Andreas G. Papandreou   3. Greek Political Parties


item #2 -- PASOK.  Ghia ten Paideia: Aute einai he aletheia mas, Aute eine he 
pragmatikoteta, Aute eine he prooptike mas (For Education: This is our truth, This is 
reality, This is our perspective).  n.p., n.d.     


46 p.: illustrations.


PASOK (Panhellenic Socialist Movement) position pamphlet on national education in 
Greece.  Issued in 1992/1993.   


1. PASOK   2. Greek Political Parties   3. Greek Education

File C:  Election Campaign Materials, 1993-1996


item #1 -- Ephemeris tes Kyverneseos tes Hellenikes Demokratias.  Teuchos Proto, Ar. 
Phylou 155, 10 Iouliou 1996, 2863-2875.  (Newspaper/Journal of the Government of 
the Hellenic Republic).  Number One, Paper No. 155, 10 July 1996, 2863-2875.  
Athens: National Press, 1996.   


13 p.: + 2 p. attachment: photocopy.


Complete text of 1996 Greek parliamentary law (number 2429) regulating the state-
funding of political parties.  Highlighting markings.  


1. Greek Elections   2. Greek Political Parties  3. Greek Election Laws


item #2 -- Ministry to the Prime Minister, General Secretariat for Press and 
Information.  Elections 10/10/1993.  n.p., n.d.


15 p.: tables: 1 map: photocopy.


Greek government ministry publication.  Contains information germane to electoral 
system, including the following: electoral procedure presidential decree 353/1993; list 
of electoral districts; data on the internal structure of the major Greek political parties; 
election results from 1981 to 1990; and distribtion of electoral constituencies by 
gender and region.  


1. Greek Elections   2. Greek Political Parties   3. Greek Election Laws


item #3 -- New Democracy.  Boroume na ton Empisteuthoume; (Can We Trust Him?). 
n.p., n.d.


1 p.


New Democracy, Greek conservative party, 1996 parliamentary election campaign flier.  


1. Greek Elections   2. Greek Political Parties   3. New Democracy


item #4 -- New Democracy.  Dora: Sten Prote Gramme (Dora: In the First Line).  n.p., n.d.


1 p.


New Democracy, Greek conservative party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   2. New Democracy


item #5 -- New Democracy.  Mesa Stis Protes 30 Meres: 7 Amesa Metra! (Within the 
First Days: 7 Immediate Measures).  n.p., n.d.


1 p.


New Democracy, Greek conservative party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. New Democracy


item #6 -- New Democracy.  Oloi Mazi ghia te Nike, Oloi Mazi ghia ten Hellada (All 
Together for Victory, All Together for Greece).  n.p., n.d.  

1 p.


New Democracy, Greek conservative party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. New Democracy


item #7 -- PASOK.  Gerasimos Arsenes: Egghyse kai Elpida ghia to Aurio (Gerasimos 
Arsenis: Guarantee and Hope for Tomorrow).  n.p., n.d. 


1 p.


PASOK (Panhellenic Socialist Movement), Greek Socialist party, 1996 parliamentary election campaign flier. 


1. Greek Elections   2. Greek Political Parties   3. PASOK


item #8 -- PASOK. He Hellada tou 21 ou Aiona: Tesseris Megaloi Stochoi (Greece of the 21st Century: Four Great Objectives).  n.p.,n.d.
 


8 p.


PASOK (Panhellenic Socialist Movement), Greek Socialist party, 1996 parliamentary 
election campaign flier. 


1. Greek Elections   2. Greek Political Parties   3. PASOK


item #9 -- PASOK.  Manoles Daskalakes: Ananeose me Ikanous (Manolis Daskalakis: 
Renewal with Ability).  n.p., n.d. 


1 p.


PASOK (Panhellenic Socialist Movement), Greek Socialist party, 1996 parliamentary election campaign flier. 


1. Greek Elections   2. Greek Political Parties   3. PASOK


item #10 -- PASOK.  Taxidi ghia ten Hellada (Journey for Greece).  n.p., n.d. 


1 p.


PASOK (Panhellenic Socialist Movement), Greek Socialist party, 1996 parliamentary election campaign flier. 


1. Greek Elections   2. Greek Political Parties   3. PASOK


item #11 -- Politike Anoikse.  Arches kai Stochoi (Beginnings and Targets).  n.p., n.d.


30 p.


Political Spring, Greek nationalist party, general manifesto and broad policy position 
pamphlet.  Issued 1995.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #12 -- Politike Anoikse.  Dyname Ghynaikas! (Woman's Power!).  n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #13 -- Politike Anoikse.  Eimai Neos: Psephizo Politike Anoikse (I am Young: I 
Vote Political Spring).  n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #14 -- Politike Anoikse.  Erchetai he Alle Hellada (The Other Greece is Coming).  n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #15 -- Politike Anoikse.  Gerasimos A.. Aravantinos (Gerasimos A. Aravantinos).   
n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #16 -- Politike Anoikse.  Metarrythmise kai Prooptike: Ghiannes Kinias (Reform 
and Perspective: Giannis Kinias).  n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #17 -- Politike Anoikse.  Nea schese: Polite-politeias (New Relationship: Citizen-
State).  n.p., November 1994.


1 p.


Political Spring, Greek nationalist party, twenty-point list of goals aimed at reforming 
citizen-state relations.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #18 -- Politike Anoikse.  Nikolaos Agghelakos: Dinoume te Mache ghia to Aurio 
(Nikolaos Agelakos: We Give Battle for Tomorrow).  n.p., n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #19 -- Politike Anoikse.  Sterghios Katechorites (Sterghios Katechorites).  n.p., 
n.d.


1 p.


Political Spring, Greek nationalist party, 1996 parliamentary election campaign flier.


1. Greek Elections   2. Greek Political Parties   3. "Political Spring"


item #20 -- Synaspismos.  He Voule einai mono he arche! (The Parliament is only the 
beginning).  n.p., n.d. 


1 p. 

Coalition of Left-Wing and Progressive Forces, Greek Leftist party alliance, 1996 
parliamentary campaign flier.


1. Greek Elections   2. Greek Political Parties   3. the Greek Left


item #21 -- Synaspismos.  Emeis Boroume na Sas Koitame sta Matia (We Can Look 
You in the Eyes).  n.p., n.d.

13 p. 
 


Coalition of Left-Wing and Progressive Forces, Greek Leftist party alliance, 1996 
parliamentary campaign brochure.


1. Greek Elections   2. Greek Political Parties   3. the Greek Left

BOX VII -- GREECE AND INTERNATIONAL RELATIONS

File A:  International Relations, Political Studies


item #1 -- Balcanicus (pseud.).  Prosopa kai Prosopeia: Kimon G. Psaropoulos 'e Georgiev.  Ho Archiphasistas Prothypourghos (Faces and Masks: Kimon G. Psaropoulos or Georgiev.  The Archfascist Prime Minister).  Athens: n.p., 1945. 


15 p.


Political biography of Bulgaria's wartime prime minister, Kimon Georgiev.  Traces 
Georgiev's ethnic Greek background. 


1. Balkan Diplomacy    2. Bulgaria--World War II   3. Kimon Georgiev


item #2 -- Botzaris, Dem. T. Noti.  Hommage au General Charles de Gaulle; P. 
Economou-Gouras, Le Probleme Europeen vu de Notre Angle.  Athens: Societe 
Historique et Ethnologicque de Grece; Centre Hellenique d'Etudes Europeennes 
(CEDI).  Athens: 1971.


23 p.: 3 photographs. 


Addresses and communications honoring the political and military career of Charles de 
Gaulle.


1. Greek-French Relations   2. Greek-European Relations   3. Charles de Gaulle


item #3 -- Butler, Nicholas Murray.  Another World.  New York: Columbia 
University, June 5, 1945.


4 p.


An address delivered at the 1945 Columbia University commencement.  Points to 
classical Greece as the inspirational model for international cooperation. 


1. Philhellenism   2. International Cooperation   3. United Nations


item #4 -- Doxiadies, C. A.  "Mid-Way Through the Twentieth Century."  n.p., n.d.


23 p.: typed copy.


English translation of a review of Greece's twentieth-century political history and 
forecasts on its future in the international community.  Originallly published as a series 
of six articles in the Greek newspaper Vema and as an editorial in the December 1950 
issue of the magazine Nea Hestia.  


1. Greek History/Politics   2. Greek Foreign Affairs   3. Greek-US Relations


item #5 -- Kypraiou, Theodorou.  Ho Proedros Ouilson: He Zoe kai to Erghon Tou 
(President Wilson: His Life and his Work).  Athens: Hellenoamerikanikes 
Bibliothekes, 1959.  

40 p.: 1 photograph.


A political biography of Woodrow Wilson.


1. Greek-US Relations   2. Woodrow Wilson   3. World War I


item #6 -- Mitsotakis, Constantine.  Stability in Southeastern Europe: A Condition for 
Prosperity.  Davos -- Feb. 1992.  Athens: General Secretariat for Press, 1992.  


7 p.


Transcript of Greek Prime Minister Mitsotakis' address to the European Union at its 
February 1992 meeting.  Greece's view of political change in Eastern Europe.


1. Greek-EU Relations   2. Greek Foreign Affairs   3. Greece--Eastern Europe


item #7 -- Philalethe.  Peri Valkanikes Omosponidias (Concerning Balkan Federation).  
Alexandria: "Grammaton," 1924.


32 p.


Discussion of political and economic advantages to Greece through Balkan 
federation/confederation.  Assessmant of obstacles to confederation.  


1. Balkan Federation   2. Balkan Diplomacy   3. Greek Foreign Affairs


item #8 -- Pipinelis, Panayiotis N.  Greece's International Position and Social Problems.  Chicago: University of Chicago Press for the Greek Cultural Foundation, 1957.


32 p.


Text of two lectures given by Greek diplomat Pipinelis at the University of Chicago in 
March 1956.  Historical review of Greece within the international community and 
Greek economic problems.   


1. Greek Foreign Affairs   2. Greek Economy   3. Panayotis N. Pipinelis


item #9 -- Potamianou, Ch.  He Hellas kai ho Amerikanikos Mechanismos (Greece 
and American Mechanism).  Athens: n.p., 1960.


30 p.


Greek perceptions of the American political system.  Includes a section on Greek 
Americans.


1. Greek-US Relations   2. Greek Americans   3. Greek Political Science  


item #10 -- Ypomnema: Aghamemnos Sleman, Teos Presveutou en Ouasighktoni 
(Memorandum: Agamemnon Schlieman, Last Ambassador in Washington).  n.p., 1914. 
48 p.


Greek embassy reports and communications from Washington, D.C., presented as 
defense against accusations of financial impropriety on the part of Ambassador 
Schlieman.


1. Greek Foreign Affairs   2. Greek-US Relations   3.  Agamemnon Schlieman


item #11 -- Zavvos, Georghios.  Anaptykse kai Valkania ste Dekaetia tou '90 
(Development and the Balkans in the Decade of the '90s); Phaidon Stratos, Me 
Aphorme ten Paideia...Anagke mias Neas Ethikes Optikes (Education with 
Reason...The Need for a New Ethical Vision).  Athens: Kentro Politikes Ereunas kai 
Epimorphoseos, no. 2, June 1993.     

17 p.


Transcripts of addresses on Greece's EU role in the Balkans and educational reform in 
Greece. 


1. Greek-EU Relations   2. Greek Education   3. Greek Foreign Affairs    

File B:  The Dodecanese, Irredenta, 1912-1947


item #1 -- Casavis, J. N.  Children of the Sun.  New York: The Dodecanesian League 
of America, 1942.   


46 p.


A biographical compendium of famous Dodecanesian Greeks from antiquity to the 
twentieth century. 


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #2 -- Casavis, J. N.  The Dodecanesian Greeks.  New York: n.p., 1944.


16 p.


Greek American appeal for the liberation of the Dodecanese Islands and their union 
with Greece.  History and ethnology of the Dodecanese.  


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #3 -- Casavis, J. N.  The First Days of the Occupation of the Dodecanese by Italy.  The Dodecanesian League of America, 1940.


24 p.: 13 photographs.


Discussion of the Italian seizure and harsh occupation of the Dodecanese Islands in 
1912.  Greek American appeal for the liberation of the Dodecanese and their union 
with Greece.  


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #4 -- Casavis, J. N.  For the Freedom of the Dodecanese (Editorials).  New York: n.p., 1945.


16 p.


Collection of 14 editorials from the American and Greek American press (1937-1942) 
supporting calls for the Dodecanese Islands' union with Greece.


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #5 -- Casavis, J. N.  A Symposium on the Dodecanese Protesting Italian Oppressions.  New York: The Dodecanesian League of America, 1938.


15 p.


Collection of essays and excerpts from articles condemning the Italian occupation of 
the Dodecanese Islands.  Greek American appeal for the liberation of the Dodecanese 
and their union with Greece. 


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #6 -- The Dodecanese and the British Press: 4th December, 1918 -- 
January 27th, 1919.  London: n.p., n.d.    


38 p.


Reprint of 41 British press articles supporting calls for the liberation of the 
Dodecanese and their union with Greece. 


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #7 -- The Dodecanese Islands: Two Articles by American Experts.  New York: 
The Dodecanesian National Council, 1943.      


12 p.


Reprints of essays by Sarah Wambaugh and Leslie T. Shear supporting calls for the 
liberation of the Dodecanese and their union with Greece. 


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #8 -- The Dodecanesians are not Enemy Aliens.  New York: The Dodecanesian 
League of America, 1942.


46 p.


A memorandum, consisting of 21 exhibits, submitted to the United States Department 
of Justice by the National Committee for the Restoration of Greece.  Greek American 
appeal for the liberation of the Dodecanese and their union with Greece. 


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #9 -- Panunzio, Constantine.  The Dodecanese and the Next Peace.  n.p., 1945.  


3 p.: illustrations.


Wartime essay supporting calls for the liberation of the Dodecanese and their union 
with Greece.


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Americans


item #10 -- Robinson, David Moore.  The Great Glory and Glamor of the Dodecanese.  
New York: The Dodecanesian National Council, 1944.


30 p.: 20 photographs.


Review of ancient Dodecanese Islands and their Greek character.  Support for the 
liberation of the Dodecanese and their union with Greece. 


1. Dodecanese Islands   2. Dodecanesian History   3. Greek Irredentism


item #11 -- Roucek, Joseph S.  The Legal Aspects of Sovereignty Over the 
Dodecanese.  n.p., 1944.


5 p.


Reprinted from the American Journal of International Law, vol. 38, no. 4 (October


1944): 701-705.  Support for Greek claims to the Dodecanese Islands from the 
perspective of international law.


1. Dodecanese Islands   2. Greek Irredentism   3. Greek Foreign Affairs

File C:  Northern Epirus (Southern Albania)


item #1 -- Greek Northern Epirus (A Peace Conference Issue).  New York: The 
American Panepirotic League, June 1943. 


40 p.: 1 map.


Collection of reprinted material from books, periodicals, newspapers, and memoranda 
supporting Greek demands for the union of Northern Epirus (Southern Albania) with 
Greece.  Information on Greeks from Northern Epirus in the United States, as well as 
material on Albanian Americans.


1. Northern Epirus   2. Greek Irredentism   3. Greek Americans


item #2 -- The Hellenic Character of Northern Epirus: A Handbook of Diplomatic and 
Other Sources.  Washington, D.C.: The Justice for Greece Committee, n.d. 


61 p.: 1 fold-out map: 1 missing map.


American philhellenic review of diplomatic history and records supporting Greek 
territorial claims to Northern Epirus (Southern Albania).


1. Nortern Epirus   2. Greek Irredentism   3. Philhellenism


item #3 -- Konitza, Faik.  The Background of the Italian-Greek Conflict.  Washington, 
D.C.: n.p., 1940.


16 p.


Essay by former Envoy of Albania to the United States Konitza.  Support of fascist 
Italian expansionism in the Balkans as means to secure Albanian territorial ambitions. 


1. Northern Epirus   2. Greek-Albanian Relations   3. Albania--World War II


item #4 -- The Problem of Northern Epirus: Summary of the Report of the Northern 
Epirote Committee.  n.p., n.d.  

7 p.


Review of the history of Northern Epirus, emphasizing the Albanian state's repression 
of the region's Greek population since 1944.  Recommendation for Northern Epirus' 
union with Greece as drafted by Greek American associations in 1946.


1. Northern Epirus   2. Greek Irredentism   3. Greek Americans

File D:  Greek-Turkish Relations Since 1974, Security Problems


item #1 -- Borders, Sovereignty, Stability: The Imia Incident and Turkey's Violations 
of International Law.  Athens: The Citizens' Movement & Hellenic Foundation for 
European and Foreign Policy; produced by Melissa Media Associates, Inc., New 
Rochelle, New York, 1996.  


11 p.


A review of the December 1995 Imia crisis between Greece and Turkey.  Assessment 
of Turkey's aggressive policy in the Aegean and Ankara's disregard for international 
law as a constant feature of Turkish foreign policy.  The implications of the Imia 
incident for security and stability in the Aegean and the Western alliance, respectively.

 
1. Greek-Turkish Relations   2. Greek Security Problems   3. Imia Crisis


item #2 -- Greece's Security Problems.  Athens: The Institute for Political Studies, n.d.


7 p.


A brief essay on the security problems faced by Greece in the Aegean.  Discussion of 
the Turkish military threat, the continental shelf issue, operational air control in the 
Aegean, and the bilateral conventions establishing the legal status for the militarization 
of Greek islands in the Aegean.  


1. Greek-Turkish Relations   2. Greek Security Problems   3. the Aegean Dispute


item #3 -- Hetaireia Hellenon Dikastikon Leitourghon ghia ten Demokratia kai tes 
Eleutheries, Melos tes M.E.D.L. (Magistrats Europeens pour la Democratie et les 
Libertes).   Epistemoniko Synedrio me Thema: Anthropina Dikaiomata kai Hellenikes 
Meionotetes sten Tourkia (Pontos, Konstantinoupoule, Imvros-Tenedos) (Scholarly 
Conference on the Subject: Human Rights and Greek Minorities in Turkey [Pontus, 
Constantinople, Imvros-Tenedos]).  Thessaloniki: Greek Magistrates' Association for 
Democracy and Freedoms, Member of the M.E.D.L. (Magistrats Europeens pour la 
Democratie et les Libertes), 1992.          
 


51 p.: illustrations.


Report from the September 1992 Thessaloniki Conference on Human Rights and the


Greek Minority in Turkey.  Tracks the pattern of repression and violence against 
Greeks in Turkey from 1923 to 1992.   


1. Greek-Turkish Relations   2. Greek Minority--Turkey   3. Human Rights--Turkey


item #4 -- Minorities: Facts and Figures.  Athens: The Institute for Political Studies, 
n.d.   


23 p.


A study comparing the Greek and Turkish records of adherence to the Treaty of 
Lausanne.  Greek and other Orthodox minorities in Turkey; Turkish and other Muslim 
minorities in Greece.


1. Greek-Turkish Relations   2. Greek Minority--Turkey   3. Human Rights--Turkey


item #5 -- Nato Exercises: Political Leverage.  Athens: Institute for Political Studies, 
n.d. 

2 p. 


Turkish exploitation of NATO exercises for political purposes.


1. Greek Security Problems   2. Greek-Turkish Relations   3. Greece--NATO


item #6 -- Threat in the Aegean.  Athens: The Journalists' Union of the Athens Daily 
Newspapers, n.d.


35 p.: 24 figures and illustrations: 3 fold-out maps.


Analysis of Turkey's expansionist ambitions against Greece in the Aegean.  Review of 
the Treaty of Lausanne, the continental shelf issue, international law as it relates to 
Greek sovereignty and Turkish threats of aggression in the Aegean, the Flight 
Information Regions issue, and fortification of Greece's Aegean islands.  


1. Greek Security Problems   2. Greek-Turkish Relations   3. the Aegean Dispute


item #7 -- Turkey-USSR: A Modus Vivendi.  Athens: Institute for Political Studies, 
n.d.  


2 p.


Discussion of Turkey's benevolent relationship and series of harmonious agreements 
with the Soviet Union as an indicator of Ankara's dubious commitment to the Western 
alliance system during the late Cold War period.


1. Turkish-Soviet Relations   2. Turkey--NATO   3. Greek-Turkish Relations


item #8 -- Turkish-Greek Relations: Department of War History and Strategic Studies 
of the Turkish General Staff.  Athens: The Institute for Political Studies, n.d. 

16 p.: 1 map.


Reprints of Turkish state publications demonstrating Ankara's expansionist designs on 
Greek territory.  Analysis of propaganda found in the Turkish Ministry of Culture's 
1985 publication, Turkish-Greek Relations and the Great Idea. 


1. Greek-Turkish Relations   2. Greek Security Problems   3. Turkish Expansionism


item #9 -- Turkish Officials Speak on Turkey's Aims.  Athens: The Institute for 
Political Studies, n.d.   


10 p.


Collection of excerpts from statements made by Turkish officials challenging Greek 
sovereignty in the Aegean.


1. Greek-Turkish Relations   2. Greek Security Problems   3. the Aegean Dispute


item #10 -- The Status Quo in the Aegean.  Athens: The Institute for Political Studies, 
n.d.  

16 p.


A review of Greek sovereignty in the Aegean established by international treaties and 
long-term practice. 


1. Greek Security Problems   2. the Aegean Dispute   3. Greek-Turkish Relations


item #11 -- United States Military Assistance to Greece and Turkey.  Athens: The 
Institute for Political Studies, n.d.  


3 p.


Review of the 7/10 ratio of American military aid to Greece and Turkey as the 
touchstone of Greek-US relations, affecting all other areas of bilateral cooperation 
between Athens and Washington. 

1. Greek-US Relations   2. Greek-Turkish Relations   3. Greek Security Problems

BOX VIII:  GREEK SOCIAL SCIENCES

File A:  Greek Diaspora/Greeks Abroad


item #1 -- Abbott, Grace.  A Study of the Greeks of Chicago.  Chicago: Publications 
of the League for the Protection of Immigrants, Series I, No. 3; University of Chicago 
Press, 1909.  


20 p.: 6 statistical tables.


Reprinted from The American Journal of Sociology, vol. 15, no. 3 (November 1909): 
379-393.  An unsophisticated sociological study of early Greek immigrant working and 
housing conditions in Chicago.  Favorable assessment of Greek economic activity 
balanced against a social evolutionist preoccupation with allegations of immorality as a 
group characteristic.   


1. Greek Americans   2. Greeks in Chicago   3. Greek Diaspora


item #2 -- Konstantinidou, Apostolou G.  He Hellenike en Aighypto Demosioghraphia 
(1830-1930) (The Greek Press in Egypt [1830-1930]).  Alexandria: "Athenai," 
September 1930. 


28 p.


A review of the Greek community in Egypt and a detailed chronicle of its press from 
1830 to 1930.


1. Greeks in Egypt   2. Greek Diapsora   3. Greek Diaspora Press


item #3 -- Syndesmos Hellenon Demokratikon Aighyptou.  S.E.D.A.., Katastatiko 
(S.E.D.A., Constitution).  n.p., 1945.   


4 p. 


Organizational constitution of the Greek Democratic Association of Egypt.  Large 
format issue.


1. Greeks in Egypt   2. Greek Diaspora   3. Greeks Abroad


item #4 -- Syndesmos Hellenon Demokratikon Aighyptou.  S.E.D.A.., Katastatiko (S.E.D.A., Constitution).  n.p., 1945.


4 p.


Organizational constitution of the Greek Democratic Association of Egypt.  Small 
format issue.    

1. Greeks in Egypt   2. Greek Diaspora   3. Greeks Abroad  

item #5 -- Typallou, Ioannou G.  Zesimou G. Typaldou Oikonomou: He Drasis hos 
Ephemeriou tes en Nea Yorke Hellen. Ekklesias (Zesimou G. Typaldou Oikonomou: 
Activities as the Officiating Priest of the Greek Church in New York).  Argostolio, 
Greece: He Helpis, 1907.


40 p.: 1 photograph.


Personal account of Greek Orthodox priest's immigrant community service in New 
York from March 1903 to December 1904.


1. Greek Americans   2. Greeks in New York   3. Greek Diaspora 

File B:  Greek Economy


item #1 -- Andreadis, Stratis G.  Greece Today.  New York: Philico, Hellenic Cultural 
Circle, October 1959.


35 p.: 1 photograph. 


Text of address, in English and Greek, presented by the Governor of the Commercial 
Bank of Greece in New York in October 1959.  Review of Greece's postwar economic 
recovery, agricultural and industrial advances, development plans, and analysis of 
the structural prerequisites for continued economic progress.  Reference to Greek 
Americans.  


1. Greek Economy    2. Greek Economic History    3. Greek Americans


item #2 -- He Apostole eis Ameriken tou Ypourghou Syntonismou Spyrou Markezine: 
Radiophonike Omilia pros ton Hellenikon Laon (The Mission to America of Minister 
of Coordination Spirou Markezinis: Radio Address to the Greek People).  Athens: n.p., 
June 1953.


23 p.: 3 photographs.


Text of radio address detailing the economic development package provided by the 
United States to Greece following the April 1953 trip to Washington by Greek 
Minister of Coordination Spirou Markezinis. 


1. Greek Economy   2. Greek Economic History   3. Greek-US Relations


item #3 -- Les "Evergetes" ou Bienfaiteurs de la Nation Greque.  Athens: Editions de 
la Direction de la Presse au Ministere des Affaires Etrangeres, 1939.


24 p.


A history of the most prominent financial and property benefactors to the Greek state 
and its educational, medical, and philanthropic institutions.


1. Greek Economy   2. Greek Economic History   3. Greek Diaspora


item #4 -- Eis Mnemen Konstantinou Ghontika: Dioiketou tes Aghrotikes Trapezes tes 
Hellados, 1930-1935 (In Memory of Constantine Gondicas: Governor of the 
Agricultural Banks of Greece, 1931-1935).  Athens: Erghasia Typou, n.d.


13 p.: 1 plate.


Commemorative publication produced by the Employees' Association of the 
Agricultural Bank of Greece, honoring the bank's former governor.


1. Greek Economy   2. Greek Economic History   3. Greek Banking


item #5 -- Oikonomia: Deka Didagmata apo ten Ebeiria to Mexikou (Economy: Ten 
Lessons from the Mexican Experience).  Athens: Kentro Politikes Ereunas kai 
Epimorphoseos; Keimena Politikes, no. 1, June 1992.  

29 p.: 1 table.


An assessment and criticism of Fernando Clauijo's research on the Mexican economy 
and the application of its lessons to economic transformation in Eastern Europe by 
Greek economist, Ghiannos V. Venopoulos.  


1. Economics in Greece   2. Mexican Economy   3. Greek Economy


item #6 -- Tsouderou, Emm. I.  Ho Stephanos Streit: Ta Demosia Oikonomika kai he 
Ethnike Trapeza apo 1896 mechri 1911 (Stephanos Streit: Public Economics and the 
National Bank from 1896 to 1911).  Athens: Pyrsou, 1939. 


19 p.


Account of the management of the National Bank of Greece under the leadership of its 
governor from 1896 to 1911, Stephanos Streit.  Greek policy towards the International 
Committee overseeing Greek public finances and state debt following the 1897 war 
and subsequent economic crisis.


1. Greek Economic History  2. Greek Economy   3. National Bank of Greece

File C:  Education, Educational Institutions


item #1 -- The Future of Greece, the Youth of Greece.  n.p., n.d.


16 p.: 5 photographs.


Late 1940s commemorative pamphlet published as a solicitation vehicle for financial 
contributions to support Athens College.


1. Greek Education   2. Athens College   3. Greece--1940s


item #2 -- Papandreou, G.  Ta Idanika tes Paideias (The Ideals of Democratic 
Education).  Athens: Aleuropoulos, 1931. 


15 p.


Transcript of an address given by then Greek Minister of Education George 
Papandreou to the Council on Higher Education in Athens, October 1931.  Official 
educational goals of the interwar Greek republic.


1. Greek Education   2. George Papandreou   3. Greece--1930s


item #3 -- Through the Vision of Youth.  Boston: Anatolia College American 
Campaign Headquarters, n.d. 


6 p.: 7 illustrations.


Late 1940s era commemorative pamphlet published as a solicitation vehicle for 
financial contributions to suport Anatolia College in Thessaloniki.


1. Greek Education   2. Anatolia College   3. American Philhellenism

File D:  Religion, Religious Publications


item #1 -- Eis ton Aghona tou Ethnous (Facing the Struggle of the Nation).  Athens: 
Aktines, 1949.


32 p.


Contains two articles, "Eis to Aghona tou Ethnous" (Facing the Struggle of the Nation) 
and "Ghia mia Kainourghia Hellada" (For a New Greece), originally published in the 
periodical, Aktines (Rays) in March and April 1949.  Greek fundamentalist Christian 
reflections on the purported spiritual foundations of the Greek national crisis and civil 
conflict of the 1940s.  Elemental antecedent to neo-Orthodox reactionary theocratic ideology.     


1. Greek Civil War   2. Greek Fundamentalism   3. the Zoe Movement


item #2 -- Ghyro apo ton Aghona mas (Around our Struggle).  Athens: n.p., January 
1948.


8 p.


Reprint of an article originally published in the periodical, Ho Phrouros (The Sentinel).  Orthodox Christian perspectives on the Greek Civil War, 1956-1949.


1. Greek Civil War   2. Greek Orthodox Church   3. Greece--1940s

File E:  Greek Women, Gender Studies


item #1 -- Eustathopoulou, Demetriou Sp.  He Ghynaika Pou Kyverna ten Hellada 
(The Woman Who Rules Greece).  Athens: n.p., 1944.


16 p.


Pronouncements on the role of women in rebuilding postwar Greece, and their station 
in society.


1. Women in Greece   2. Greek Feminism   3. Greece--1940s


item #2 -- Kapsambelis, Pthoula.  Greek Women Throughout the Ages.  Pretoria: 
Africanus, 1958.  


12 p.


Transcript of an address given to the Women's Club of Standerton, Transvaal, South 
Africa, in March 1958.  Broad review of women in the evolution of the Greek nation 
from antiquity to the 1950s.     


1. Women in Greece   2. Greek Feminism   3. Greek Diaspora


item #3 -- Raphael, Lois A. C.  Heroines of Modern Greece.  New York: n.p., Spring, 
1941. 


35 p.: 10 illustrations: 1 map.


Eulogistic celebration of Greek women as crucial actors in the Greek national 
struggle from the War of Independence to the Greek-Italian War of 1940-1941.  
Privately published for the benefit of the Greek War Relief Association.


1. Women in Greece   2. Greek Feminism   3. Greek History

BOX IX:  CYPRUS

File A:  Cypriot History and Politics, 1878-1960


item #1 -- Ho Archeghos tes Ethnikes Rizospastikes Enoseos, Panag. Kanellopoulos, Omilei epi tou Kypriakou (The Leader of the National Radical Union, Panayiotis Kanellopoulos, Speaks on Cyprus).  Athens: n.p., November 1964.


43 p.: 1 photograph.


Selected transcripts of Panayiotis Kanellopoulos' discussions in the Greek parliament on Cyprus, Cypriot self-determination, and the question of enosis.


1. Cyprus--History   2. the Cyprus Question   3. Panayiotis Kanellopoulos


item #2 -- Chypre: Ce qu'en pense la Presse Francaise.  Paris: Bureau de Presse Hellenique, 1956.


40 p.


Compilation of French press articles favorable to Cypriot independence movement and self-determination through enosis.


1. Cyprus--History   2. EOKA   3. the Cyprus Question


item #3 -- Cyprus.  Athens: University of Athens, 1954.


31 p.


Review of Cypriot history under British rule.  Discussion of Cyprus' Greek character, support for enosis, the status of the Turkish minority, and British oppression.

 


1. Cyprus--History   2. Enosis   3. Cyprus--British Rule


item #4 -- Cyprus Demands Self-Determination.  Washington, D.C.: Royal Greek Embassy Information Service, October 1954.


52 p.


Brief chronological history of Cyprus, review of the Cyprus Question, and analysis justifying Cypriot self-determination.  Official Greek government position.  Nine appendices containing diplomatic memoranda, addresses, and other documents.


1. Cyprus--History   2. Enosis   3. Cyprus--British Rule


item #5 -- Harlin, Peter.  Zypern: Prustein der Demokratie.  Stuttgart: n.p., 1956.


47 p.


Historical/political background to the Cyprus Question.  Contains excerpts of 1956 British parliamentary debates on Cyprus.


1. the Cyprus Question   2. Cyprus--History   3. Cyprus--British Rule


item #6 -- Huizinga, J. H.  A Dutchman Looks at Cyprus.  London: Greek Information Office, 1956.


22 p.


Historical background to the Cyprus Question.  Analysis of British policy and Turkish adventurism as obstacles to a solution.  Construction of an artificial Turkish minority problem.  Support for Cypriot self-determination.


1. Cyprus--History   2. Cyprus--British Rule   3. Cyprus--Turkish Policy


item #7 -- Kyprianou, Spyros A.  The Cyprus Question: The British Reply to the British.  Athens: Nationa Committee for Self-Determination of Cyprus, 1956.


29 p.


Official British statements made on the Cyprus Question, including the following issues: the break-down of negotiations; Archbishop Makarios; Cyprus' strategic importance; the Turkish position; suppressive policies; and the implementation of self-determination.


1. the Cyprus Question   2. Cyprus--British Rule   3. Cyprus--British Propaganda


item #8 -- Leroy, Jean.  La Tragedie Cypriote.  Paris: Questions Diplomatiques, Editions Crepubli, 1956.


30 p.


Review of Cypriot history and the Cyprus Question.  Criticism of British rule in Cyprus; support for self-determination.


1. the Cyprus Question   2. Cyprus--British Rule   3. Cyprus--History


item #9 -- Leroy, Jean.  La Tragedie Cypriote Continue.  Paris: Questions Diplomatiques, 1957.
    


45 p.


Historical background to the Cyprus Question, Cypriot independence movement, and British terror.  Critical analysis of arguments produced by Britain and Turkey to thwart Cypriot self-determination.


1. the Cyprus Question   2. Cyprus--British Rule   3. Enosis


item #10 -- Leroy, Jean.  La Tragedie Cypriote, Jusqu' a la Lie.  Paris: Questions Diplomatiques, 1958.


62 p.


Review of the Cyprus Question and British suppression of the Cypriot self-determination movement.  Analysis of Turkish propaganda, as well as Ankara's production and political manipulation of artificial crises. 


1. the Cyprus Question   2. Cyprus--Turkish Policy   3. Cyprus---British Rule


item #11 -- Loizides, Savas.  Cyprus Demands Self-Determination.  Athens: National Committee for Self-Determination of Cyprus, 1956.


22 p.


Summary historical background of the Cyprus Question; the Cyprus Question and the United Nations; and a review of the Cypriot struggle for independence from British rule and the right to self-determination. 


1. the Cyprus Question   2. Cyprus--United Nations   3. Enosis


item #12 -- Loizides, Savas.  He Kypros Zetei Autodiathesin (Cyprus Demands Self-Determination).  Athens: National Committee for Self-Determination of Cyprus, 1956.


15 p.


Summary historical background of the Cyprus Question; the Cyprus Question and the United Nations; and a review of the Cypriot struggle for independence from British rule and the right to self-determination. 


1. the Cyprus Question   2. Cyprus--United Nations   3. Enosis


item #13 -- Loizides, Savas.  Zypern Verlangt Selbstbestimmung.  Athens: National Committee for Self-Determination of Cyprus, 1956.


22 p.


Summary historical background of the Cyprus Question; the Cyprus Question and the United Nations; and a review of the Cypriot struggle for independence from British rule and the right to self-determination. 


1. the Cyprus Question   2. Cyprus--United Nations   3. Enosis    


item #14 -- Rossides, Zenon.  The Problem of Cyprus.  Athens: n.p., 1957.


38 p.


Historical account of the Cyprus Question.  Response to Turkish propaganda for partition of the island.


1. the Cyprus Question   2. Cyprus--History   3. Cyprus--United Nations

File B:  The Cyprus Problem Since 1974


item #1 -- The Arab Press on Developments in Cyprus.  Nicosia: Press and Information Office, Ministry to the President, Republic of Cyprus, 1985.


23 p.


Reprint of eight 1983-1984 articles from Arabic newspapers condemning the Ankara-inspired unilateral and illegal declaration of independence in the Turkish-occupied area


of Cyprus announced by the Turkish Cypriot quisling leadership in November 1983. 


Articles appear in Arabic with English translations.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cypus--History


item #2 -- Briefing Notes: The Partitionist Designs of Turkey in Cyprus.  Nicosia: 
Press and Information Office, Ministry to the President, Republic of Cyprus, January


1984.    
 


32 p.


Historical background to the Cyprus problem.  Official Cypriot response to the Ankara-inspired unilateral and illegal declaration of independence in the Turkish-occupied area of Cyprus announced by the Turkish Cypriot quisling leadership in November 1983.  Nine appendices underscore international condemnation of Ankara's actions.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cyprus--History 


item #3 -- Cadelo, Elio.  La Ragiore "Un Caso Dimenticato: Cipro."  Nicosia: Press and Information Office, Republic of Cyprus, August 1990.


6 p.


Review of the Turkish invasion of Cyprus in 1974 and subsequent efforts by Ankara to destroy the Turkish Cypriots' cultural heritage.  Italian text and English translation.  

1. the Cyprus Problem   2. Turkish Cypriots   3. Cyprus--Turkish Occupation


item #4 -- Commonwealth Communiques on Cyprus, 1975-1991.  Nicosia: Press and Information Office, Republic of Cyprus, 1993.


15 p.


Extracts of 10 communiques issued at British Commonwealth Heads of Government Meetings from 1975 to 1991 on the Cyprus Problem.


1. the Cyprus Problem   2. Cyprus--British Commonwealth   3. Cyprus--Turkish Occupation


item #5 -- Cyprus Problem: The Gap Remains.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, September 1986.


15 p.


Review of the January 1985 high-level United Nations meeting between the President of Cyprus, Spyros Kyprianou, and Rauf Denktash representing the illegal Turkish occupation regime.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cyprus--United Nations


item #6 -- Cyprus Problem: The March 1986 "Draft Framework Agreement" and the Greek Cypriot side's attitude towards it.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, 1986.  


Official Cypriot response to the United Nations March 1986 framework proposal to the Cyprus Problem.


1. Cyprus Problem   2. Cyprus--United Nations   3. Cyprus--Turkish Occupation


item #7 -- Iacovou, G.  The Cyprus Problem in its International Dimension.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, 1986.


16 p.


Text of a speech given in Athens in November 1986 by Cyprus' Minister of Foreign Affairs, George Iacovou, on the Cyprus Problem and the international community.       1. the Cyprus Problem   2. Cyprus--Foreign Affairs   3. George Iacovou


item #8 -- International Assistance to Cyprus and the Turkish Cypriots.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, July 1986.


15 p.


Evidence of the Cypriot government's nondiscriminatory policy as demonstrated in economic and technical assistance projects from which Turkish Cypriots benefit.         1. the Cyprus Problem   2. Cypriot Economy   3. Turkish Cypriots


item #9 -- The International Press on Developments in Cyprus.  Nicosia: Press and Information Office, Ministry to the President, Republic of Cyprus, 1985.

 
40 p.


Reprint of 1983-1984 articles from American, Australian, Belgian, British, German, and Indian newspapers condemning the Ankara-inspired unilateral and illegal declaration of independence in the Turkish-occupied area of Cyprus announced by the Turkish Cypriot quisling leadership in November 1983.                                         1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cyprus--History


item #10 -- Justice for Kuwait, Justice for Cyprus.  Nicosia: Press and Information Office, Republic of Cyprus, 1991.


1 p.


Flier underscoring the equivalency in the violations of international law in the cases of the Turkish invasion and occupation of Cyprus and the Iraqi invasion of Kuwait.          1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cyprus--United Nations


item #11 -- Non-Aligned Declarations on Cyprus, 1964-1992.  Nicosia: Press and Information Office, Republic of Cyprus, 1993.


44 p.


Extracts of 29 declarations on Cyprus and the Cyprus Problem made by various non-aligned government heads and association meetings from 1964 to 1992.            


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cyprus--Non-Aligned States


item #12 -- Report of the U.N. Mediator on Cyprus.  Nicosia: Press and Information Office, Ministry of the Interior, Republic of Cyprus, 1986.


53 p.


Reprint of the complete report submitted by Galo Plaza to the Secretary-General of the United Nations in March 1965 for the purpose of promoting a peaceful solution and agreed settlement of the problems confronting Cyprus.


1. the Cyprus Problem   2. Cyprus--United Nations   3. Cyprus-History


item #13 -- Self-determination and the Turkish Cypriot Minority.  Nicosia: Press and Information Office, Ministry to the President, Republic of Cyprus, 1984.


5 p.


Official Cypriot response to propaganda employed by the the leadership of the illegal regime of Rauf Denktash in Turkish-occupied Cyprus to justify the republic's partition.


1. the Cyprus Problem   2. Turkish Cypriots   3. Cyprus--Turkish Occupation


item #14 -- Speech by the Minister of Foreign Affairs of the Republic of Cyprus Mr. George Iacovou at the U.N. Security Council following the illegal declaration of a Turkish Cypriot State.  Nicosia: Press and Information Office, Ministry to the President, 1983.


22 p.


November 17, 1983, Cypriot address before the United Nations Security Council.        1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. George Iacovou

  
item #15 -- Turkey's Breaches of International Law: U.D.I. in Cyprus.  Nicosia: Press and Information Office, Ministry of the President, 1984.


8 p.


Reprint of United Nations Security Council Resolutions 541/83 and 530/84 condemning the Ankara-inspired unilateral and illegal declaration of independence in the Turkish-occupied area of Cyprus announced by the Turkish Cypriot quisling leadership in November 1983.  

1. the Cyprus Problem   2. Cyprus--United Nations   3. Cyprus--Turkish Occupation


item #16 -- Turkish Expansionism.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, May 1997.


32 p.


Heavily documented argument underscoring Turkish expansionist designs against Cyprus beginning in the 1950s.  

1. the Cyprus Problem   2. Cyprus--Turkish Foreign Policy   3. Cyprus--Turkish Occupation

File C:  Turkish Occupation


item #1 -- Economic Integration of the Occupied Part of Cyprus with Turkey.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, July 1987.


10 p.


Assessment of the policy of occupied Cyprus' economic integration with Turkey as an instrument of Ankara's expansionist/annexationist policies.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Greek Cypriot Refugees


item #2 -- Gavrielides, Eleonora.  Greek Cypriot Properties in the Occupied Area: The Turkish Cypriot Policy.  Nicosia: Press and Information Office, Republic of Cyprus, September 1992.


16 p.


Discussion of the main characteristics of the Turkish Cypriots' property policy, land distribution, and the efforts of the illegal regime in Turkish-occupied Cyprus to create legalistic mechanisms to cloak the unlawful seizure of property belonging to Greek Cypriots.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Greek Cypriot Refugees   


item #3 -- Turkey and the Turkish Cypriots.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, 1986.


16 p.


An account of the manipulation by Ankara of the political process in occupied Cyprus before and after the illegal declaration of independence by the quisling regime of Rauf Denktash.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Turkish Cypriots


item #4 -- Turkish Colonisation: A Threat for Cyprus and its People.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, 1986.


24 p.


Commentary and excerpts from the international press addressing the problems for the Republic of Cyprus and the Turkish Cypriot community arising from Ankara's policy of settling Anatolian Turks in occupied Cyprus.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Turkish Cypriots

BOX X:  CYPRUS
Folder D:  Human Rights, Refugees


item #1 -- Anthropina Dkaiomata: Paraviaseis ton Anthropinon Dikaiomaton sten Kypro apo ten Tourkia (Human Rights: Violations of Human Rights in Cyprus by Turkey).  Nicosia: Pagkyprio Dikeghoriko Syllogho, 1992.


16 p.: 17 illustrations: 1 fold-out map.


Review of massive and systematic Turkish violations of human rights in occupied Cyprus.


1. the Cyprus Problem   2. Cyprus--Human Rights   3. Cyprus--Turkish Occupation


item #2 -- Disappearances: The Case of the"Missing" Cypriots.  Nicosia: The Pancyprian Committee of Parents and Relatives of Undeclared Prisoners of War and Missing Persons, 1992.


38 p.


Collection of data, including International Committee of the Red Cross documents, detailing the Turkish abduction of Greek Cypriots during, and following, Ankara's invasion of Cyprus in July and August 1974.


1. Cyprus--Human Rights   2. Cyprus--"the Missing"   3. the Cyprus Problem 


item #3 -- The Cyprus Refugee Problem: Humanitarian Aspects.  Nicosia: Press and Information Office, Ministry of the Interior, Republic of Cyprus, 1986.


24 p.


Nicosia's policy responses to the needs of the Greek Cypriot refugees from occupied Cyprus.  Focus on economic and social planning, housing, education, and health.


1. Greek Cypriot Refugees   2. Cyprus--Human Rights   3. the Cyprus Problem


item #4 -- The Refugees of Cyprus.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, September 1986.


34 p.


A review of the Cypriot refugee problem, Cypriot govrnment relief and humanitarian policies, and efforts to solve the problem.


1. Cypriot Refugees   2. Cyprus--Human Rights   3. the Cyprus Problem


item #5 -- Religious Tolerance and Freedom of Worship in Cyprus.  Nicosia: Press and Information Office, Republic of Cyprus, June 1987.


14 p.: 4 illustrations: 2 maps.


Official pronouncements on religious tolerance and pluralism in the Republic of Cyprus.


1. Cyprus--Human Rights   2. Cyprus--Religion   3. the Ctprus Problem  


item #6 -- Uprooted Human Beings of Cyprus: Roots of Her Future Hope.  n.p., n.d.


48 p.: 38 illustrations: 1 map.


Poignant collection of essays and photographic studies of Greek Cypriot refugees uprooted in the wake of the 1974 Turkish invasion.


1. Greek Cypriot Refugees   2. Cyprus--Human Rights   3. the Cyprus Problem


item #7 -- Violations des Droits de l' Homme par la Turquie a Chypre.  Nicosia: Association Internationale pour la Protection des Droits de l' Homme a Chypre, 1991.   16 p.: 10 illustrations: 1 map.                                                                        Distillation of the findings made by the European Commission of Human Rights in September 1974, July 1975, and September 1977, investigating Turkish actions in Cyprus.  Data on Turkish atrocities and other violations of human rights, including mass executions, systematic rapes, torture, abductions and unlawful detentions, displacement of persons, and deprivation of property.


1. Cyprus--Human Rights   2. Cyprus--Turkish Occupation   3. the Cyprus Problem          


item #8 -- Violations of Human Rights by Turkey in Cyprus.  Nicosia: International Association for the Protection of Human Rights in Cyprus, 1991.


16 p.: 10 illustrations: 1 map.


Distillation of the findings made by the European Commission of Human Rights in


September 1974, July 1975, and September 1977, investigating Turkish actions in Cyprus.  Data on Turkish atrocities and other violations of human rights, including mass executions, systematic rapes, torture, abductions and unlawful detentions, displacement of persons, and deprivation of property.


1. Cyprus--Human Rights   2. Cyprus--Turkish Occupation   3. the Cyprus Problem

File E:  Cyprus and the European Union


item #1 -- Cyprus-EC Relations and the Turkish Cypriots.  Nicosia: Press and Information Office, Republic of Cyprus, 1991.


12 p.: 3 photographs.


Review of the Cyprus problem in the context of Cypriot-European Community (EC) 
relations; Turkish Cypriot intransigence.


1. the Cyprus Problem   2. Cypriot-EC Relations   3. Cypriot-EU Relations


item #2 -- Cyprus Industry and the European Community.  Nicosia: Press and Information Office, Republic of Cyprus, 1991.


13 p.: 5 photographs: 3 tables.


Discussion of the evolution of relations between Cyprus and the European Economic Community (EC); the Customs Union Agreement between Cyprus and the EEC; basic fearures of Cypriot industry; and Cypriot industry in view of membership in the EEC.  1. Cypriot-EEC Relations   2. Cypriot Economy   3. Cypriot-EU Relations


item #3 -- The Cyprus Problem and The European Community.  Nicosia: Press and Information Office, Republic of Cyprus, 1992.


50 p.: 7 photographs: 7 tables: 1map.


Political background to the Cypriot problem; the European Community (EC) stand on Cyprus; the application of Cyprus to become a member of the EEC.                         1. Cypriot-EC Relations   2. Cypriot-EU Relations   3. Cyprus Problem


item #4 -- The External Trade of Cyprus and the European Community.  Nicosia: Press and Information Office, Republic of Cyprus, 1991.


13 p.: 3 photographs: 3 tables.    

The role of foreign trade in the Cypriot economy; foreign trade and Cyprus' Association Agreement with the European Community (EC); the significance for Cyprus' foreign trade of the Customs Union Agreement with the EC.


1. Cypriot-EC Relations   2. Cypriot-Eu Relations   3. Cypriot Economy


item #5 -- Europe and the Culture and History of Cyprus.  Nicosia: Press and Information Office, Republic of Cyprus, 1992.


23 p.: 17 illustrations.


Overview of Cypriot history and current cultural elements of Cyprus.


1. Cyprus-Cultural History   2. Cyprioy-EC Relations   3. Cypriot-EU Relations


item #6 -- The European Community and the Agriculture of Cyprus.  Nicosia: Press and Information Office, 1991.


19 p.: 6 photographs: 5 tables.


The role of agriculture in the Cypriot economy; the Association Agreement between Cyprus and the European Community (EC) and the subsequent Customs Union Agreement as framework for incorporating Cypriot agriculture into the Community's Common Agricultural Policy.


1. Cypriot-EC Relations   2. Cypriot-EU Relations   3. Cypriot Economy


item #7 -- Main Provisions of the Cyprus-E.E.C. Customs Union Agreement.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, October 1987.


17 p.


Official text of Customs Union Agreement.


1. Cypriot-EC Relations   2. Cypriot-EU Relations   3. Cypriot Economy


item #8 -- Services and Cyprus - EC Relations.  Nicosia: Press and Information Office, Republic of Cyprus, 1992.


12 p.: 4 illustrations: 3 tables.


The role and contribution of the sector of services to the development of the Cypriot economy.  The development of the services sector from the point of view of the prospect of Cyprus' accession to the European Community (EC).


1. Cypriot-EC Relations   2. Cypriot-EU Relations   3. Cypriot Economy

File F:  Demography


item #1 -- Cyprus: The True Percentage of the Turkish Cypriot Population.  Nicosia: Press and Information Office, Ministry of Interior, Republic of Cyprus, 1986.


6 p.: 2 tables.


Official Cypriot response to Turkish propaganda and policies aimed at altering Cyprus' population.


1. the Cyprus Problem   2. Cyprus--Demography   3. Turkish Cypriots


item #2 -- Report on the Demographic Structure of the Cypriot Communities (Rapporteur: Mr. CUCO, Spain, Socialist).  Nicosia: Press and Information Office, Republic of Cyprus, 1994.


66 p.: 8 appendices with tables.


Reprint of an investigation into Cypriot demography in the context of the Cyprus Problem, submitted in April 1992 to the Council of Europe Parliamentary Assembly.  Historical background; demographic data up to 1974; data variations since 1974; the problem of settlers from Turkey.


1. the Cyprus Problem   2. Cyprus--Demography   3. Cyprus--Ethnology


item #3 -- Turkish Demographic Manipulations in Cyprus.  Nicosia: Press and Information Office, Ministry of Interioir, Republic of Cyprus, June 1987.


18 p.: 3 tables: 2 maps.


Detailed statistical examination of Turkey's attempt to alter the demographic character of Cyprus.  Turkish efforts at segregating ethnic communities before the 1974 invasion; the situation following the invasion; demographic/ethnological adulteration through colonization and settlement of occupied Cyprus by Anatolian Turks.               1. the Cyprus Problem   2. Cyprus--Demography   3. Cyprus--Turkish Occupation

File G:  Cypriot Economy


item #1 -- Cyprus Economy Reviewed.  n.p., n.d.


7 p.


Text of a speech by President of the Republic of Cyprus Spyros Kyprianou given in Nicosia at the Annual General Meeting of the Cyprus Chamber of Commerce and Industry.


1. Cypriot Economy   2. Cypriot-EC Relations   3. Spyros Kyprianou


item #2 -- Mavrellis, Chr.  Address by the Minister of Finance Before the House of Representatives on the Occasion of the Debate on the Budgets for 1987.  Nicosia: Press and Information Office, Republic of Cyprus, January 1987.


20 p.


Text of presentation outlining official Cypriot economic planning and objectives.


1. Cypriot Economy   2. Cypriot-EC Relations   3. Christos Mavrellis


item #3 -- The Truth About "Economic Warfare."  Nicosia: Public Information Office, July 1979.


20 p.


Official Cypriot response to, and refutation of, Turkish propaganda alleging that the poor condition of the economy in occupied Cyprus is the result of economic warfare waged by Greek Cypriots against Turkish Cypriots.


1. the Cyprus Problem   2. Cyprus--Turkish Occupation   3. Cypriot Economy

File H:  Miscellaneous Materials


item #1 -- Cyprus: No Man is an Island.  Nicosia: Press and Information Office, Republic of Cyprus, n.d.


16 p.: 25 illustrations: 1 map.


Broad chronological history of Cyprus from antiquity to 1991.


1. Cyprus--History   2. the Cyprus Problem   3. Cyprus--Culture


item #2 -- Justice for Cyprus Newsletter, vol. 1, no. 1 (January 1990).


8 p.: illustrated.


Published by the Justice for Cyprus Committee of the Cyprus Federation of America.  Complete issue.


1. the Cyprus Problem   2. Cypriot Americans   3. Greek Diaspora


item #3 -- He Katastrophe tes Politistikes Kleronomias sten Katechomene Kypro - Plundering of the Cypriot Cultural Heritage in Occupied Cyprus.  Nicosia: Press and Information Office, Ministry to the President, Republic of Cyprus, 1985.


16 p.: 21 illustrations.


English and Greek text of October 1984 Athens speech given by Vassos Karageorghis, Director of Antiquities for the Republic of Cyprus, to the International Council of Museums on the systematic destruction of Cyprus' artistic and cultural heritage in the Turkish-occupied part of the country.

BOX XI:  BULGARIA

File A:  Diplomatic History, 1878-1945


item #1 -- Christopoulos, George.  Bulgaria's Record.  Chicago: n.p., 1944.


132 p.


A highly critical review of Bulgarian foreign policy from 1878 to 1944.  Bulgaria as an aggressive destabilizing force in the Balkans.


1. Bulgarian History   2. Bulgaria--World War II   3. Balkan Diplomatic History


item #2 -- Genov, G. P.  Bulgaria and the Treaty of Neuilly.  Sofia: Hristo G. Danov & Co., 1935.


186 p.: 1 fold-out map.


Detailed diplomatic study of Bulgaria at the Paris Peace Conference and the Treaty of Neuilly, 1919, ending Sofia's involvement in the First World War.


1. Bulgarian History   2. Treaty of Neuilly   3. Balkan Diplomatic History


item #3 -- Pipinelis, M. P.  Caitiff Bulgaria.  New York: Greek Government Office of Information, n.d.


59 p.


Bulgarian foreign policy.  Bulgaria during the Balkan Wars and the First World War; interwar policy; Sofia's role in the Second World War up to 1941.


1. Bulgarian History   2. Bulgarian Foreign Affairs   3. Balkan Diplomatic History


item #4 -- To Voulgarikon Zetema (The Bulgarian Issue).  Athens: Hellenikes Semaias, 1945.


42 p.


A highly critical review of Bulgarian foreign policy from 1878 to 1943; introductory discussion of the Bulgarians before 1878.


1. Bulgarian History   2. Bulgarian Foreign Affairs   3. Balkan Diplomatic History

File B:  World War II, Postwar Territorial Issues


item #1 -- Bulgaria Claims Western Thrace: The Historical Background.  Sofia: The Justice for Bulgaria Committee, 1946.


10 p.: 1 table: 1 map.


Bulgarian government publication promoting Sofia's territorial claims against Greek territory following the Second World War.


1. Bulgarian Foreign Affairs   2. Balkan Diplomatic History   3. Western Thrace


item #2 -- Djoumalieff, Stancho.  The Greco-Bulgarian Frontier, The Aegean and Greek Territorial Claims: A Statement on Economic Conditions.  Sofia: Chr. G. Danoff, Ltd., Publishers, 1946.


19 p.: 11 graphs and tables: 3 maps.


Sofia's official economics-based defense against Athens' claims against Bulgarian territory following the Second World War.


1. Bulgarian Foreign Affairs   2. Balkan Diplomatic History   3. Bulgarian Economic History


item #3 -- The Truth About Bulgaria.  Washington, D.C.: Bulgarian Political Mission, May 1946.


13 p.


Sofia's official postwar revisionist defense of Bulgaria's alliance with the Axis Powers during the Second World War.


1. Bulgarian Foreign Affairs   2. Bulgaria--World War II   3. Balkan Diplomatic History


item #4 -- La Verite de Faits: La Bulgarie pendant la seconde guerre mondiale 1939-1945.  Base des Allemands et point de depart pour l'offensive de l'Axe dans les Balkans et en Mediterranee.  n.p., 1946.


32 p.: 11 illustrations.


Review of Bulgaria as a willing Axis partner during the Second World War.  Counter to Bulgaria's postwar revisionist propaganda.


1. Bulgaria--World War II   2. Bulgaria--Axis Partner   3. Balkan Diplomatic History

BOX XII:  ROMANIA

File A:  World War II, Diplomatic History


item #1 -- Blood Bath in Rumania: First Authentic Account Based Upon Official Documents.  New York: "The Record," 1942.


61 p.: 26 photographs.


Report on the early suppression of Jews by the authoritarian Romanian wartime government.  Published by the United Rumanian Jews of America.


1. Romania--World War II   2. Jews in Romania   3. Jewish Holocaust


item #2 -- Dimancescu, D. Dem.  A Plea for Roumania.  Oxford: Shakespeare Head Press, 1941.


15 p.


Romanian nationalist response to calls for a punitive peace settlement against Romania in favor of Allied postwar benevolence.


1. Romania--World War II   2. Romanian History   3. Balkan Diplomatic History


item #3 -- Mosley, Philip E.  Translyvania Partitioned.  New York: Council on Foreign Relations, Inc., 1940.


10 p.


Offprint of the October 1940 issue of Foreign Affairs: An American Quarterly Review. Diplomatic study of the developments surrounding Hungary's annexation of much of Transylvania from Romania in 1940.


1. Romania--World War II   2. Transylvania   3. Romanian-Hungarian Relations


item #4 -- La Roumanie et la Crise de l'Europe Centrale.  Bucharest: Editions du Sous-Secretariat d'Etat de la Propagande, n.d.


44 p.: 2 photographs.


Official declarations by M. Armand Calinesco and M. Gregoire Gafenco--Romania's Interior and Foreign Ministers, respectively--defining Romania's view of the escalating international crisis in Europe in March 1939.   


1. Romanian History   2. Romanian Foreign Affairs   3. Balkan Diplomatic History


item #5 -- Stejaru, Ionel.  The Truth about Romania.  Detroit: "Romanul American," 1945.


32 p.


Socialist Romanian American review of Romania during the Second World War and the establishment of the Soviet-led National Democratic Front government of 1945.


1. Romania--World War II   2. Romanian Americans   3. Romanian History

BOX XIII:  YUGOSLAVIA, 1941-1946

File A:  Drazha Mihailovich, the Chetniks


item #1 -- The Catastrophe of the Heroic Serbian People: Memorandum on Conditions in Yugoslavia.  Chicago: American-Serbian Cultural Association, n.d.


8 p.


1944-1945 period Serbian American plea for support to the Yugoslav government-in-exile and General Drazha Mihailovich.  Condemnation of the nascent Tito regime; reports of mass arrests and executions by Yugoslav Communists.


1. Serbian Americans   2. Drazha Mihailovich   3. Yugoslavia--World War II


item #2 -- Markham, R. H.  The Major Wants to Help Free Serbia.  Chicago: American-Serbian Cultural Association, n.d.


4 p.


Reprint of February 26, 1945, article from the Christian Science Monitor.  Interview with Royal Yugoslav Army Major Yakitch in the Middle East.  Opposition to Tito's political agenda.


1. Yugoslavia--World War II   2. Josip Broz Tito   3. Yugoslav Resistance


item #3 -- Knezevich, Zivan L.  General Mihailovich...and...U.S.S.R..  With Official Memoranda and Documents.  n.p.: 1945.


30 p.


A compilation of wartime memoranda, documents, and broadcasts aimed at refuting allegations that Chetnik resistance leader Drazha Mihailovich was involved in collaboration with Yugoslavia's Axis occupiers.


1. Drazha Mihailovich   2. Chetniks   3. Yugoslavia--World War II


item #4 -- The Political Situation in Yugoslavia Today.  Washington, D.C.: n.p., 1945.


19 p.


Memorandum authored by Former Ambassador of Yugoslavia to the United States Constantin A. Fotitch.  Condemnation of the Titoist regime.


1. Yugoslavia--World War II   2. Josip Broz Tito   3. Yugoslav Communism


item #5 -- Report Commission of Inquiry of the Committee for a Fair Trial for Draja Mihailovich.  New York: Committee for a Fair Trial for Draja Mihailovich, May 1946.  16 p.


Official American Commission of Inquiry report based upon the depositions/testimonies of United States armed forces personnel who had been in Yugoslavia during the Second World War (members of American missions attached to Mihailovich, to Tito, and airmen forced down in Yugoslavia).  No evidence was adduced which tended to show any collaboration between Mihailovich and the Axis occupation forces in Yugoslavia.


1. Drazha Mihailovich   2. Yugoslavia--World War II   3. Chetniks


item #6 -- Trivanovitch, Vaso.  The Case of Drazha Mihailovich: Highlights of the Evidence Against the Chetnik Leader.  New York: United Committee of South-Slavic Americans, n.d.


16 p.: 13 Illustrations.


Yugoslav American dossier aimed at supporting the Tito regime's charges of wartime collaboration with the Axis against Chetnik resistance leader Drazha Mihailovich.         1. Drazha Mihailovich   2. Yugoslavia--World War II   3. Chetniks

File B:  Josip Broz Tito, the Partisans


item #1 -- Albala, Pauline.  Yugoslav Women Fight for Freedom.  New York: The Yugoslav Information Center, 1943.


32 p.


Eulogistic and nebulous portrayal of women in Yugoslavia's interwar and early wartime efforts to guard freedom.


1. Yugoslav Women   2. Yugoslavia--World War II   3. Yugoslav Resistance


item #2 -- Fast, Howard.  The Incredible Tito: Man of the Hour.  New York: Magazine House, 1944.


41 p.: illustrations: 3 maps.


Subtitled "The Most Exciting Story in Twenty Seven Years!"  Hagiographic biography.  Socialist American contribution to Tito's cult of personality.


1. Josip Broz Tito   2. Yugoslavia--World War II   3. Partisans


item #3 -- Jugoslavia: Visit the Smiling Land of the Southern Slavs.  New York: Office of Yugoslav Member Inter-Allied Information Center, June 1942.


15 p.: illustrations: 3 maps.


Photographic collection illustrating the brutality and depredations of Axis occupation in Yugoslavia.


1. Yugoslavia--World War II   2. Yugoslav Resistance   3. Yugoslav History


item #4 -- Martin, Ralph G., Stoyan Pribichevich, John Talbot and Edd Johnson.  The Yugoslav Struggle Through American Eyes.  New York: The United Committee of South-Slavic Americans, May 1944.


31 p.


Reports sympathetic to Tito's Partisan movement in Axis-occupied Yugoslavia.            1. Yugoslavia--World War II   2. Yugoslav Resistance   3. Josip Broz Tito


item #5 -- The Re-Creation of Yugoslavia.  New York: The United Committee of South-Slavic Americans, 1944.


23 p.


Yugoslav American Communist apologists and supporters of Tito's seizure of power ("developments which constitute the finest contemporary example of democracy").


1. Josip Broz Tito   2. Yugoslav Americans   3. Yugoslav Communism


item #6 -- Report on New Yugoslavia.  New York: United Committee of South-Slavic Americans, n.d.


15 p.


Text of a November 1945 report submitted by an unofficial delegation of British Leftist members of parliament to Yugoslavia recommending support for Tito's government.


1. Josip Broz Tito   2. Yugoslav Communism   3. Yugoslavia--World War II


item #7 -- Sulzberger, C. L.  Tito's Yugoslav Partisan Movement.  New York: The United Committee of South-Slavic Americans, n.d.


31 p.


Reprint of a series of four articles ("Yugoslavs Drawn to Tito by Gallant Uphill Fight;" "Tito's Aides Visit Allies in Egypt;" "Tito's Forces Lack Adequate Supplies;" "Rail Line Marks Tito's Economy") published in The New York Times, December 21-28, 1943.  Reports strongly supporting Tito's Partisan movement.


1. Josip Broz Tito   2. Yugoslavia--World War II   3. Partisans


item #8 -- Tito, Josip Broz.  The Yugoslav Peoples Fight to Live.  New York: The United Comittee of South-Slavic Americans, 1944.


32 p.: 5 maps.


Reprint of an article published in the June 1944 issue of Free World Magazine.  Tito's self-aggrandizing reflections on his own leadership of the Yugoslav Partisan resistance movement.  Condemnation of Drazha Mihailovic and the Chetnik resistance movement.


1. Josip Broz Tito   2. Yugoslavia--World war II   3. Yugoslav Resistance


item #9 -- Tito, Josip Broz.  Yugoslavia's Foreign Policy.  New York: United Committee of South-Slavic Americans, n.d.


14 p.


Text of Marshal Tito's statement on Yugoslavia's official foreign policy before the Joint Session of the Parliament of the Federal People's Republic of Yugoslavia, made on March 1, 1946.


1. Josip Broz Tito   2. Yugoslav Foreign Policy   3. Yugoslav Communism


item #10 -- Yugoslavia: Rankovic Address.  Washington, D.C.: Embassy of the Federal Republic of Yugoslavia, n.d.


16 p.


Text of address by Yugoslav Minister of Internal Affairs Alexander Rankovic delivered at the Fifth Session of the Yugoslav Federal Assembly on March 24, 1946.  Official whitewashing of Yugoslav Communists' mass arrests and executions of opponents from 1944 to 1946.


1. Yugoslav Communism   2. Josip Broz Tito   3. Alexander Rankovic


item #11 -- Yugoslavia's New Constitution: A Study in 20th Century Democracy.  n.p.: n.d.    


Yugoslav American tract supporting the Titoist constitution of January 31, 1946.  Brief selective analysis of the constitution's underlying principles.


1. Yugoslav Communism   2. Josip Broz Tito   3. Yugoslav Americans

File C:  Postwar Territorial Issues, Trieste


item #1 -- Gabrovsek, Francis.  Jugoslavia's Frontiers with Italy (Trieste and its Hinterland).  New York: Jugoslav Information Center, n.d.


67 p.: 9 tables: 2 maps.


An economic, ethnological, and historical study in support of Yugoslavia's postwar territorial claims against Italy.  Includes folded undated cover letter from author.          1. Yugoslavia--World War II   2. Yugoslav Irredentism   3. Trieste


item #2 -- Kardelj, Edvard.  Yugoslavia's Claim to Trieste.  New York: United Committee of South-Slavic Americans, n.d.


16 p.


Text of June 27, 1946, press statement made by Yugoslav Deputy Prime Minister Edvard Kardelj expressing Belgrade's official position regarding the postwar territorial dispute between Italy and Yugoslavia over Trieste and Istria.


1. Yugoslav Irredentism   2. Trieste   3. Edvard Kardelj


item #3 -- Thomas, Ivor, and Mato Vucetic.  The Italo-Yugoslav Frontier.  Chicago: Slovenian American National Council, July 1944.


8 p.


Reprint of two articles (both entitled, "The Italo-Yugoslav Frontier") from the April 7 and April 21, 1944, issues of the British publication, Free Europe.  Support for Yugoslavia's territorial claims against Italy in Trieste and Istria.


1. Yugoslav Irredentism   2. Trieste   3. Slovenian Americans


item #4 -- Tito, Josip Broz, Josip Smodlaka and Fran Barbalich..  Yugoslavia and Italy.  New York: The United Committee of South-Slavic Americans, 1944.


31 p.


An introductory statement is followed by two essays ("The Yugoslav-Italian Boundary Problem;" "The Yugoslavs of Italy") supporting Yugoslavia's territorial claims against Italy in Trieste and Istria.


1. Yugoslav Irredentism   2. Trieste   3. Yugoslavia--World War II


item #5 -- Trieste.  Washington, D.C.: Embassy of the Federal People's Republic of Yugoslavia, 1946.


61 p.: 1 map: 2 fold-out maps.


Official Yugoslav position on the questions of frontier delimitation between Italy and Yugoslavia and the status of Trieste.  Contains government memoranda and formal statements germane to the territorial issue.


1. Yugoslav Irredentism   2. Trieste   3. Yugoslavia--World War II

File D:  United States-Yugoslav Relations


item #1 -- Bone, Homer T.  "The Problems of Yugoslavia."  Congressional Record: Proceedings and Debates of the 78th Congress, Second Session.  Washington, D.C.: United States Government Printing Office, 1944.


2 p.


Offprint of Washington Senator Bone's March 13, 1944, speech in the United States Senate in support of the wartime Partisan movement led by Josip Broz Tito.


1. United States-Yugoslav Relations   2. Yugoslavia--World War II   3. Josip Broz Tito


item #2 -- Butler, Hugh.  "General Mihailovich's Appeal to be Placed Under the Allied Command."  Congressional Record: Proceedings and Debates of the 79th Congress, First Session.  Washington, D.C.: United States Government Printing Office, 1945.


1 p.


Offprint of Nebraska Senator Butler's February 12, 1945, speech in the United States Senate in support of Yugoslav Chetnik resistance leader, Drazha Mihailovich, and his appeal to be placed under Allied command as a preemptive defense against Tito's recriminations.


1. United States-Yugoslav Relations   2. Yugoslavia--World War II   3. Drazha Mihailovich


item #3 -- Lesinski, John.  "The Truth in Regard to the Yugoslavian Situation."  From the Congressional Record, vol. 90, no. 118 (Washington: June 23, 1944); The Supplement to the American Serb.


3 p.


Offprint of Michigan Congressman Lesinski's June 23, 1944, speech in the United States House of Representatives supporting the Yugoslav Chetnik resistance leader, Drazha Mihailovich, against Tito's detractions.


1. United States-Yugoslav Relations   2. Yugoslavia--World War II   3. Drazha Mihailovich


item #4 -- O'Konski, Alvin E.  Trouble With Tito?  We Asked for It.  Washington, D.C.: United States Government Printing Office, 1945.


28 p.


Text of Wisconsin Congressman O'Konski's May 24, 1945, speech in the United States House of Representatives supporting the Chetnik resistance leader, Drazha Mihailovich, and condemning Allied support for Tito in wartime Yugoslavia.             1. United States-Yugoslav Relations   2. Yugoslavia--World War II   3. Josip Broz Tito


item #5 -- O'Konski, Alvin E.  "The Unanimous and Energetic Voice of the American Serbs -- An Appeal for the Salvation of Democracy and the Heroic Serbian People in Yugoslavia."  Congressional Record: Proceedings and Debates of the 79th Congress, First Session.  Washington: D.C.: United States Government Printing Office, 1945.


2 p.


Offprint of Wisconsin Congressman O'Konski's February 26, 1945, speech in the United States House of Representatives supporting the Chetnik resistance leader,  Drazha Mihailovich, and condemning Allied support for Tito in wartime Yugoslavia. 


1. United States-Yugoslav Relations   2. Yugoslavia--World War II   3. Drazha Mihailovich

File E:  Yugoslav Americans, Humanitarian Relief


item #1 -- The American Friends of Yugoslavia.  Fellow Americans: Nearly 200,000 Yugoslav Prisoners of War Still in Nazi Prison Camps!  New York: The American Friends of Yugoslavia, n.d.


4 p.: illustrations.


American philanthropic and Yugoslav American organizational appeal for public awareness and support of wartime Yugoslavia.


1. Yugoslav Americans   2. Yugoslavia--World War II   3. the American Friends of Yugoslavia


item #2 -- United Yugoslav Relief Fund of America.  United Yugoslav Relief Fund of America.  New York: The American Friends of Yugoslavia, 1946.


1 p.


Flier containing three press articles on the humanitarian relief activities of the United Yugoslav Relief Fund of America.


1. Yugoslav Americans   2. Yugoslavia--World War II   3. Yugoslav Humanitarian Relief


item #3 -- United Yugoslav Relief Fund of America.  United Yugoslav Relief Fund of America: The Story of Its Work.  New York: The American Friends of Yugoslavia, n.d.


1 p.


Folded flier.  Account of the Relief Fund's activities, including a list of relief projects financed by it during 1943 and 1944.


1. Yugoslav Americans   2. Yugoslavia--World War II   3. Yugoslav Humanitarian Relief


item #4 -- United Yugoslav Relief Fund of America.  We Can Help the Yugoslavs Now -- And We Must!  New York: The American Friends of Yugoslavia, n.d.


1 p.: illustrations: 1 map.


Folded flier.  Notes on the objectives of the Relief Fund.


1. Yugoslav Americans   2. Yugoslavia--World War II   3. Yugoslav Humanitarian Relief

File F:  Miscellaneous Materials


item #1 -- Markham, Ritt.  "The Serbian Volcano.  Is the New Yugoslavia Stable?"  The New Leader, vol. 28, no. 20 (May 19, 1945).


1 p.


Large format, folded.  Reprinted by the American-Serbian Cultural Association.  Essay defends Serbian nationalist perspective of wartime developments in occupied and liberated Yugoslavia.


1. Yugoslavia--World War II   2. Serbian Americans   3. Chetniks


item #2 -- "In Yugoslavia."  The New Republic (December 20, 1943).


1 p.


Offprint of an editorial eulogizing the official democratic pronouncements of Tito's Partisan movement.  Recommendation for Allied withdrawal of recognition from the Yugoslav government-in-exile and unconditional support for the Partisan Provisional Government.


1. Yugoslavia--World War II   2. Josip Broz Tito   3. Partisans 

BOX XIV:  McNEILL EPHEMERA COLLECTION ON GREECE 

File A:  "Newspaper Clippings on Greece"


item #1 -- "Volume I: Nov. 1946-Dec. 1947."


178 p.


Hundreds of clippings on Greece from The New York Times and other newspapers 
and periodicals from November 4, 1946, to December 31, 1947.  Compiled by 
Elizabeth McNeill for William H. McNeill.  Attached to notebook binder.                  
1. Greek Civil War   2. Greece--American Press   3. William H. McNeill

File B:  "Newspaper Clippings on Greece"


item #1 -- "Volume II: Jan. 1948-."


114 p.: + loose clippings.


Hundreds of clippings on Greece from The New York Times and other newspapers 

and periodicals from January 1, 1948, to February 28, 1949.  Compiled by Elizabeth 
McNeill for William H. McNeill.  Attached to notebook binder.


1. Greek Civil War   2. Greece--American Press   3. William H. McNeill     
  

BOX XV:  MSS -- EKKA ARCHIVE

File A:  Unbound Manuscript


item #1 -- "Records of General Stellios Doukas, July 1943-April 1944."


195 p.: photocopy. 


This collection of materials represents a documentary record of the military and 
political operations of the republican nationalist resistance movement, EKKA (Greek 
National Democratic League) in occupied Greece from July 1943 to April 1944.  The 
documents are drawn from the records of Stellios Doukas, the aide-de-campe to the 
commander of EKKA forces, Colonel Demetrios Psarros.       


1. Greek Resistance   2. EKKA   3. Col. Demetrios Psarros


