

CONFIDENTIAL PRINT: NORTH AMERICA 1824-1961

CANADA, THE CARIBBEAN AND THE USA

AN 3302/40/45

No. 121

UNITED STATES: WEEKLY POLITICAL SUMMARY

Lord Inverchapel to Mr. Bevin. (Received 18th September)

(No. 189. Saving) Washington,
(Telegraphic) 13th September, 1947.

that it will successfully stay the rising tide of communism. But instead pessimism on both points i

The Marshall Proposals

Interest in the Marshall proposals is constantly growing, particularly in provincial areas, where, until now, it had not been a topic of major concern. Newspaper and wireless commentators are still very much preoccupied with the European economic situation and, although they are often critical, they remain convinced that something must be done about it.

(a) Britain

3. Comme


has consist

This is pa

granted th

most impor

aid, and pa


“A rich resource for historians... the documents of Confidential Print on North America reveal information about vast frontiers of social and cultural history, including controversies surrounding slavery, the treatment of indigenous peoples in Canada, uprisings against colonial rule in Jamaica, anti-Asian agitation in the media, clamour for economic protectionism, labour unrest in the United States, Nazi and far-right activities in Latin America, and anti-communist fervor in the early Cold War.”

Abi Husainy, The National Archives, Kew

EDITORIAL BOARD

- Ahmed Abu-Zayed, Arab World Documentation Unit, University of Exeter
- Peter Catterall, Queen Mary, University of London
- Houchang Chehabi, Boston University
- Mamadou Diouf, Columbia University
- Niall Ferguson, Harvard University
- Michael Gasper, Yale University
- Greg Grandin, NYU
- Abi Husainy, The National Archives, Kew
- Peter Limb, Librarian for African Studies, Michigan State University
- Howard Malchow, Tufts University
- Wunyabari Maloba, University of Delaware
- Bill Noblett, Under-Librarian, Cambridge University Library
- Christian Ostermann, Director, CWIHP, Woodrow Wilson Center, Washington D.C.


CONFIDENTIAL PRINT: NORTH AMERICA 1824-1961

The Confidential Print series issued by the Foreign and Colonial Offices since 1820 is one of the fundamental foundations for research that should be possessed by any academic library supporting research in modern history, trade and politics.

It originated out of a need for the Government to preserve all of the most important papers generated by the Foreign and Colonial Offices. Some of these were one page letters or telegrams – others were large volumes or texts of treaties. All items marked ‘Confidential Print’ were printed and circulated immediately to leading officials in the Foreign Office, to the Cabinet, and to Heads of British missions abroad.

Over the next few years we will be offering complete series of Confidential Print relating to different regions including the Middle East, Africa and South America.


We commence with coverage of key classes concerning:

- Canada
- The Caribbean
- The USA

We include the following classes from The National Archives, Kew in their entirety:

CO 880/1-32 North America, 1839-1914
CO 884/1-38 West Indies, 1826-1961
FO 414/1-278 North America, 1824-1941
FO 461/1-13 America, 1942-1956
FO 462/1-10 USA, 1947-1956

The availability of this resource online with full text search, browseable document descriptions and introductory essays will revolutionize its use.


The collection comprises weekly political summaries, monthly economic reports, dispatches, reports on visits and on key issues, discussions of treaties and descriptions of leading political personalities.

There is material on issues as diverse as:

- The birth of the railways and industry, the Hudson’s Bay Company, trade, economy and agriculture, fisheries and shipping
- Native Americans, border disputes, slavery and apprenticeship, the Morant Bay rebellion
- Prohibition, the Ku Klux Klan, Nazi activities in Chile, McCarthyism
- The League of Nations, US financial position, Lend-Lease, Pearl Harbor and the entrance of the USA into the World War II
- Spheres of influence in Latin America, nuclear policy and US-Canadian relationships