

The Burke Library Archives
Union Theological Seminary, New York
Union Theological Seminary Archives 1
Finding Aid for
Harry Frederick Ward Papers, 1880 - 1979

Engraving by Lynd Ward with permission granted by Ruth Ward Savage.
Credit: UTS1: Harry F. Ward Papers, 1880-1979, Series3C, box OS1, folder 4,
The Burke Library at Union Theological Seminary, Columbia University in the City of New York.

Finding Aid prepared by: Daniel Sokolow, 1996; Series 1 processed by Todd Willison, 2013;
Revised and updated by Crystal Hall, 2014.

Summary Information

Creator: Harry Frederick Ward, 1873-1966
Title: Harry Frederick Ward Papers, 1880-1979
Inclusive dates: 1880-1979
Bulk dates: 1895-1966
Abstract: Methodist minister, Union Theological Seminary Professor of Ethics ,
co-founder of American Civil Liberties Union, political activist.
Manuscripts, sermons, lectures, correspondence, personal and financial
records, student papers, course materials and syllabi, publicity, reports and
minutes, lists, legal documents, articles and clippings
Size: 46 boxes + 3 oversized boxes, 28.5 linear feet
Storage: Onsite storage
Repository: The Burke Library
Union Theological Seminary
3041 Broadway
New York, NY 10027
Email: burkearchives@libraries.cul.columbia.edu

Administrative Information

Provenance: Records determining the provenance of this collection have not been traced either in the Burke library or the Union Theological Seminary Presidential records. The donation of the papers appears to have been made between 1966, the year of Ward's death and before 1996, when the collection was first processed. Ward's son Lynd may have been the donor of the collection, as materials from 1979 related to him are the latest dated items within the collection.

In February 2011 Gail and Robert Craig donated a group of copied correspondence between Corliss Lamont and Harry Ward.

Signed copies of an engraved portrait of Harry Ward by his son Lynd Ward were donated by May McNeer Ward in January 1983 and by Nanda Ward and Robin Ward Savage in December 1999.

The donation of a New York Call article of 1919 concerning the Sunday School Journal controversy was made by H. S. Southam in 1997.

Access: Archival papers are available to registered readers for consultation by appointment only. Please contact archives staff by email to burkearchives@libraries.cul.columbia.edu, or by postal mail to The Burke Library address on page 1, as far in advance as possible [Burke Library staff](#) are available for inquiries or to request a consultation on archival or special collections research.

Access Restrictions: The bulk of the collection is unrestricted to readers.

However one group of student papers in series 4 is **restricted by FERPA** legislation.

Student transcripts and records: The archival records of living alumni are covered by FERPA and privacy legislation and are closed to research.

Records, where 75 or more years have passed since student attendance at UTS, can be released for consultation, according to the Burke Library archives policy, by appointment upon request to burkearchives@libraries.cul.columbia.edu.

Preferred Citation: Item description, UTS1: Harry F. Ward Papers, 1880-1979, series #, box #, and folder #, The Burke Library at Union Theological Seminary, Columbia University in the City of New York.

Biography

Harry F. Ward was born October 15, 1873 in Middlesex, England to Harry and Florence Ward. The elder Ward was a successful businessperson in Chiswick and a Methodist lay minister. Ward emigrated in 1890 from England to the United States in pursuit of an education that was not easily accessible to him in England due to his working class background. He began his studies at the University of Southern California from 1893-1894 and then transferred to Northwestern University to follow the political science professor George Albert Coe. From 1895-1897 Ward studied philosophy at Northwestern and gained a reputation as a superior debater. He then went

on to earn his MA at Harvard University on a scholarship in 1897.

When Ward returned to Chicago in 1898, he began work as head resident at the Northwestern Settlement House, a settlement house in the tradition of Jane Addams and the Hull House. This position did not last long, though, due to conflicts in the community. In 1899 Ward married Daisy Kendall, who was politically active in her own right throughout her life. During their time in Chicago the couple had three children: Gordon, Lynd and Muriel. After being pushed out of his position at the Northwestern Settlement House in 1900, Ward became a lay minister at the Wabash Avenue Methodist Church.

In 1902 he was certified to preach as a full minister of the Methodist Church. Ward served an additional three Methodist churches as pastor until 1912.

Making a transition from ministerial to academic life, in 1913 Ward became the first professor of Social Service at the Boston University School of Theology. Beginning in 1916 Ward also served as a Lecturer at Union Theological Seminary. Ward taught at Boston University until 1919 when he became professor of Christian Ethics at Union Theological Seminary. Among the academic honors Ward received during his career was an LLD from the University of Wisconsin in 1931. Ward taught at Union until his retirement in 1941, and was a Professor Emeritus at Union from 1941 until his death in 1966.

In addition to his ministerial and academic responsibilities, Ward was an active participant in many political organizations committed to the struggles of the poor and working class. Ward founded the Methodist Federation of Social Services in 1907 and served as its General Secretary from 1912 to 1944. In 1933 Ward helped found New America, an organization committed to economic reform and moving the country towards socialism. In the 1930s Ward was also a leader in the American League against War and Fascism, and remained committed to anti-war efforts throughout this life. This organization was renamed the American League for Peace and Democracy, and Ward served as its Chairman from 1934 to 1940. He was also a regular speaker at the National Council of American Soviet Friendship.

Among the most prominent organizations that Ward helped to co-found was the American Civil Liberties Union. He served as the National Chairman of the ACLU from founding in 1920 to 1940, but resigned in protest when Communists were barred from holding office in the organization. Towards the end of his life Ward also served as a consultant for the Religious Freedom Committee, which, like the ACLU, sought to protect the rights of individuals. The Religious Freedom committee organized a national campaign to abolish the House Un-American Activities Committee because of its indictment of religious leaders.

Throughout his life Ward was attacked for his leftist politics. In 1953 Ward was one of three Methodist ministers named by House Un-American Activities Committee as a communist conspirator. He denied the charges and stated in a letter to the New York Times, "I am not and have not been a member of any political party. My judgments and actions concerning political and economic issues are derived from the basic ethical principles of the religion of Jesus, of which I am a minister and a teacher."

In addition to Ward's ministerial, academic and political dimensions, Ward also led a full personal life. He vacationed with his family every summer at Lonely Lake in Ontario, Canada. In addition to being an outdoorsman who enjoyed fishing and camping, Ward was an avid gardener, especially of roses.

Ward's 90th birthday celebration was held in the Carnegie Hall and sponsored by 100 religious leaders and educators. Always a clear and effective speaker, he addressed this gathering for an hour. Ward died at the age of 93 on Dec. 10th 1966 in the Palisades, New Jersey, where he had lived since his time teaching at Union. In addition to a private funeral, a memorial service was held at Union Theological Seminary in his honor. Ward was survived by two sons and their families: Dr. Gordon Ward, a professor of agricultural economics in the American University of Beirut, and Lynd Ward, a graphic artist.

A selection from Ward's many publications include:

The Social Creed of the Churches, New York: Eaton and Mains, 1914.

Poverty and Wealth from the Viewpoint of the Kingdom of God. New York: Methodist Book Center, 1915.

The Living Wage: A Religious Necessity. Philadelphia: American Baptist Publishing Center, 1916.

The Labor Movement from the Standpoint of Religious Values. New York: Sturgis and Walton, 1917.

In Place of Profit: Social Incentives in the Soviet Union. New York: Scribner's, 1933.

Our Economic Morality and the Ethic of Jesus. New York: Macmillan, 1929.

Repression of Civil Liberties in the United States (1918-1923). Chicago: American Sociological Society, 1923.

The Development of Fascism in the United States. New York: American League Against War and Fascism, 1936.

Democracy and Social Change, New York: Modern Age Books, 1940.

The Story of Soviet-American Relations, 1917-1958. New York: National Council of American-Soviet Friendship, 1959.

Sources Used

[UTS Alumni Directory 1836-1970 e-book](#)

Harry Ward Dies, Led A.C.L.U. to '40 New York Times. 10 December 1966: 37

Eugene P. Link, *Labor-Religion Prophet: The Times and Life of Harry F. Ward*. Foreword by Corliss Lamont; illustrations by Lynd Ward. Boulder, CO: Westview Press, 1984

David Nelson Duke, *In the Trenches with Jesus and Marx: Harry F. Ward and the Struggle for Social Justice*. Tuscaloosa, University of Alabama Press, 2003.

Related Collections

Folders related to Ward's activities in the Methodist Federation for Social Action, as well as FBI files on Ward, can be found at the United Methodist Church's [General Commission on Archives and History](#) housed at Drew University.

The bulk of the papers of Lynd Ward, the second son of Ward, are housed at the [Paterno Special Collections](#) at the Penn State Library. Other collections associated with Lynd Ward can be found at the Library of Congress, Georgetown, Rutgers and Princeton.

Richard Terrill Baker was an alumnus of Union Theological Seminary and a student of Ward. His papers in the [Burke Archives](#) contain two folders of notes from Ward's ethics classes. The bulk of Baker's papers can be found in the [Columbia Archives](#) at the Rare Book and Manuscript Library.

Eugene Link was also an alumnus of Union Theological Seminary and student of Ward, as well as a biographer of Ward. Materials related to Ward can be found in the Eugene Link papers at the [M.E. Grenander Department of Special Collections and Archives](#) at Albany University.

Collection Scope and Content Note

The paper/records consist of themes, importance, key events and or people; types of material
The collection is organized in 6 series:

- **Series 1: Writings, 1895 - 1951 (9 boxes, 1 OS box, 7.75 linear feet)**
This series contains materials written by Ward, divided into three subseries
 - **Series 1A: Articles, 1897-1951 (4 boxes, 1 OS box, 5.50 lin.ft.)**
This subseries contains articles written by Ward arranged alphabetically A-Z by title in both published and manuscript form. Also to be found are columns that he regularly wrote in religious publications, including materials related to the controversy with the *Sunday School Journal*. The remainder of this subseries

contains research notes, unpublished drafts, draft poetry and typescript drafts of his book *Jesus + Marx*. At the end of this subseries are papers related to Ward's published books including book contracts, publicity and source materials. Correspondence related to Ward's published works can also be found in series 2.

- **Series 1B: Sermons, 1895-1912 (3 boxes, 1.50 lin. ft.)**
Ward's sermons were delivered at a range of churches, primarily in Chicago. Many sermons were used more than once and dates are written either on the sermons or on accompanying documentation. In addition to typewritten drafts, several sermons include handwritten notes and drafts, as well as source material. There are sermons for specific occasions, such as children's sermons and Holy Week, as well as topical sermons. Arrangement is in alphabetical order by title.
- **Series 1C: Lectures, 1915-1947 (2 boxes, 0.75 lin ft.)**
This subseries includes the texts of lectures and related material from speeches and presentations made by Ward. Of note is a statement made to the President and Congress in 1941. Also included are radio speeches and lectures presented at Boston University and Union Theological Seminary. Press related to speeches made by Ward is included both here and in subseries 3C. Lecture materials related to Union Theological Seminary are included both here and within his UTS course materials in subseries 4A.
- **Series 2: Correspondence, 1895-1966 (4 boxes, 1.75 lin. ft.)**
This series is arranged into three types of correspondence. The family and formal correspondence are arranged in chronological order. The thematic correspondence is arranged by category. Noticeable in the family correspondence are the letters and postcards to the Ward children while Professor and Mrs. Ward were traveling overseas. Among the formal correspondence include exchanges with John Edgar Hoover and Eleanor Roosevelt, as well as seemingly unanswered letters to Mahatma Gandhi and Joseph Stalin. There are interactions with faculty of various educational institutions and leaders from churches across the country. Also notable are responses written to letters informing Ward of their supportive and critical reactions to Ward's public statements. A group of copied correspondence between Ward and Corliss Lamont received as a separate donation may be found at the end of this subseries.
- **Series 3: Personal, 1895-1973 (5 boxes, 1 OS box, 4.00 lin. ft.)**
In this series materials are to be found relating to Ward's personal life including his family and friends, as well as his schooling and later significant events including his 90th birthday celebration. It is divided into three subseries.
 - **Series 3A: Schooling, 1895-1897 (1 box, 0.50 lin. ft.)**
This series contains materials which relate to Ward's student life at Northwestern University and Harvard. Some correspondence is included, such as support from

the president of Northwestern University to apply for a scholarship to attend Harvard. Also included are papers that Ward wrote for his classes.

- **Series 3B: Events, 1918-1973 (1 box, 0.50 lin. ft.)**

This series contains items from celebrations surrounding Ward, including tributes to him on the occasions of his retirement from the chairmanship of the American League for Peace and Democracy and from a professorship at Union Theological Seminary in 1940 and 1941 respectively. Most noticeable are those materials relating to the celebration of his ninetieth birthday in 1963, including two signed copies of an engraved portrait of Ward by his son Lynd Ward created for the occasion.

For preservation reasons several items in this subseries have been transferred to an oversize box in subseries 3C

- **Series 3C: General, 1898-1967 (3 boxes, 1 OS box, 3.00 lin. ft.)**

In this subseries are family documents, such as Ward's marriage certificate, as well as family ephemera and photographs. There is substantial material related to Ward's death in 1963, including sympathy letters addressed to Ward's children and drafts of the tributes delivered during Ward's memorial service at Union Theological Seminary. This material is arranged chronologically.

Notable among the articles, events and publications is a scrapbook on primarily peace and women's issues which appears to have belonged to Ward's wife, Daisy Ward. Also included are topics of interest to Ward, such as clippings of the Harvard cricket club scores, as well as both positive and critical press coverage of his speaking engagements. Articles of interest included here are one by Nellise Child on the case for industrial unionism and one by June Bingham on Niebuhr. Events referenced include the Louise Pettibone Smith testimonial dinner and a memorial tribute to Royal W. France, both in 1962. Also included here is Ward's publication *A Year Book of Church and Social Service in the United States* with inserted handwritten notes. This material is arranged topically.

- **Series 4: Union Theological Seminary, 1926-1941 (4 boxes, 1.75 lin. ft.)**

This series includes materials related to Ward's teaching career at Union and is divided into two subseries. Materials **restricted by FERPA regulations until 2016** (See p2: Access Restrictions) have been separated and placed at the end of this series.

- **Series 4A: Course Materials, 1927-1941 (2 boxes, 1.00 lin. ft.)**

This series contains course outlines and syllabi from courses taught by Ward at UTS, specifically in Christian Ethics. Syllabi, book lists and student reports are included. Of note among the graded student work is an assignment by Myles Horton. Also included are preparatory notes for classes and lecture notes on topics such as tactics for social change related to historical revolutions and class struggle. The

administrative materials include correspondence between Ward and William Sloane Coffin, then president of UTS, in relationship to the organizing activities of students. The organization is numerical by course number and chronological within course numbers.

- **Series 4B: Student Files, 1926-1941(2 boxes, 0.75 lin. ft.)**
These materials consist primarily of papers submitted by students for degrees. The papers are arranged alphabetically. Also included are materials related to the political activities of current students at UTS and Ward's interactions with said activities. There is also documentation of an accusation made against Ward that he was being paid by the Soviet government. The cases are arranged chronologically.
- **Series 5: Political Engagement, 1916-1964 (8 boxes, 3.75 lin. ft.)**
This series consists of materials related to Ward's political engagement throughout his career. It is divided into two subseries.
 - **Series 5A: Committees and Organizations, 1916-1964 (5 boxes, 2.50 lin. ft.)**
This subseries is organized alphabetically. In the first alphabetical listing are the organizations with which Ward was more closely involved and with which he had on-going relationships over time. Notable in this first listing is extended correspondence with regards to Ward's resignation from the American Civil Liberties Union in protest of the barring of communists from the board of directors. The second alphabetical listing is of those organizations with which Ward had a limited relationship and/or did not engage in relationships with over time.
 - **Series 5B: Cases and Investigations, 1921-1963, (3 boxes, 1.25 lin. ft.)**
This subseries is organized topically. Included are materials related to the Air Force manual controversy and several cases of religious leaders brought before the House Un-American Activities Committee (HUAC). Materials related to the Air Force manual and HUAC are also located in subseries 6D and 6E respectively. Materials include legal documents, publications by HUAC, statements of individuals being investigated by HUAC, and scrapbooks of newspaper clippings. Also included are materials on topics of interest to Ward, notably the situation in China in the 1920s and civil liberties in the U.S. The majority of this material relates to international events, and includes primarily clippings and pamphlets, as well as correspondence.
- **Series 6: Religious Freedom Committee, 1880-1979 (16 boxes, 1 OS box, 9.50 lin. ft.)**
 - **Series 6A: Publicity, [195?-1964], (1 box, 0.50 lin. ft.)**
This subseries contains both publicity produced by the RFC itself and publicity about the RFC. Materials include newspaper clippings, magazine articles,

newsletters and press releases. Of note is the RFC's monthly newsletter, the Religious Freedom News. The material is arranged chronologically.

- **Series 6B: Correspondence, 1939-1964, (5 boxes, 2.50 lin. ft.)**
This subseries contains correspondence both to and from individuals and organizations connected to the RFC. Although some correspondence by and to particular individuals is housed in specific folders, additional correspondence by these individuals is included throughout this subseries. Notable among the RFC's correspondence is that with several members of the US Congress. The media correspondence includes letters to newspaper, magazine and radio outlets promoting the RFC and its causes. The material is arranged topically in terms of correspondence with particular individuals, as well as the administrative correspondence of the organization.
- **Series 6C: Administration, 1954-1964, (2 boxes, 1.00 lin. ft.)**
This subseries consists of the administrative documents of the RFC. Of note is a ballot distributed to the membership of the RFC as to whether the RFC should become a non-membership organization. Materials include reports, correspondence, ballots and lists. This subseries is organized topically.
- **Series 6D: Causes, 1880-1964, (3 boxes, 1.50 lin. ft.)**
This subseries includes causes in which the RFC was involved or about which it wanted to stay informed. The material has been arranged topically into legislation, organizations and legal cases. Of note among the cases is that of the US government against Willard Uphaus who refused to release names of people who had stayed at his camp in New Hampshire, named World Fellowship, that were suspected of Communist activities. As this case was of particular importance for the RFC, material related to it can also be found in subseries 6A and 6B. Among the materials in this subseries are correspondence, publicity and legal documents. There is significant overlap in terms of content between this subseries and series 5, especially with regards to organizations.
- **Series 6E: House Un-American Activities Committee, 1950-1979, (5 boxes, 1 OS box, 4.00 lin. ft.)**
This subseries contains material related to the RFC's organization of a National Campaign to Abolish HUAC. Of interest is a case in which church leaders were accused of being Communist in an Air Force training manual. Information related to this case can also be found in subseries 5B. The material is arranged topically, including correspondence, publicity, legal documents, and source material. Also included are several publications of the HUAC itself, as well as related publications by other government agencies. Originals of the Christian Beacon have been removed to an oversize box and replaced with photocopies where indicated. The specific issues of the Christian Beacon received by the Religious Freedom

Committee appear to be additional to the holdings of this periodical in the [Burke Library](#).

Processing

The processing of the collection completed in July 1996 represented a complete reorganization, including the shifting of entire sections. There is unfortunately no record of the state of the collection prior to 1996.

Metal clips and staples, as well as the binding of scrapbooks, were removed. Folded items were flattened.. Materials were rehoused in acid-free folders and boxes. Acidic items were preserved with interleaving with acid-free paper insert folders or placed in Mylar. Major sections of this collection were acidic and had reached paper breakdown point. These items have been photocopied onto acid free paper to retain content. Some materials were re-arranged to ensure clarity.

Former Location 1996	New Location 2014
Series 1A: Writings, Sermons & Lectures	Series 1A: Writings/Articles
Series 1A: Writings, Sermons & Lectures	Series 1A: Writings/Sermons
Series 1A: Writings, Sermons and Lectures/Lectures	Series 1A: Writings/Lectures
Series 2A: Personal/Correspondence	Series 2: Correspondence
Series 2B: Personal/Financial and Personal	Series 3B: Personal/Events Series 3C: Personal/General
Series 2C: Personal/Schooling	Series 3A: Personal/Schooling
Series 2D: Personal/Events	Series 3B: Personal/Events
Series 3A: UTS/Course Material	Series 4A: UTS/Course Material
Series 3A: UTS/Student Files	Series 4A: UTS/Student Files
Series 4A: Committees and Organizations Committees and Organizations	Series 5A: Political Engagement Committees and Organizations
Series 4B: Committees and Organizations/ Cases and Investigations	Series 5B: Political Engagement Cases and Investigations
Series 4C: Committees and Organizations Causes	Series 5B: Political Engagement Cases and Investigations
Series 5A: Religious Freedom Committee Publicity	Series 6A: Religious Freedom Committee Publicity
Series 5B: Religious Freedom Committee Correspondence	Series 6B: Religious Freedom Committee Correspondence
Series 5C: Religious Freedom Committee Administration	Series 6C: Religious Freedom Committee Administration
Series 5D: Religious Freedom Committee Causes	Series 6D: Religious Freedom Committee Causes
Series 5E: Religious Freedom Committee House Un-American Activities Committee	Series 6E: Religious Freedom Committee House Un-American Activities Committee
Series 6: Oversized Materials	6:OS1:1 = 1C:2:3 6:OS1:2 = 5B:1:8 6:OS1:3 = 5A:1:5 6:OS1:4 = 5A:2:20 6:OS1:5 = 6D:1:3

Contents list**Series 1: Writings****Subseries 1A: Articles, 1897-1951****Series Box Folder Contents****Articles**

1A	1	1-6	A-Z by title
1A	OS2	1	Scrapbook
1A	3	1-2	Churchman, October 23, 1920-September 17, 1921
1A	3	3	Churchman-Publication Correspondence, 1920-1921
1A	3	4	Neighbor
1A	3	5-7	Sunday School Journal, 1915-1920
1A	3	8	Sunday School Journal--Controversy
1A	3	9-10	Christian Century--Publication Correspondence, 1921-1926, 1945-1951

Research Notes

1A	3	11	Notes and Unpublished Drafts
1A	4	1-4	Notes and Unpublished Drafts
1A	4	5-7	Rural Church

1A	5	1	General Source Material
----	---	---	-------------------------

Drafts

1A	5	2	Draft Poems by Ward, 1908-1919
1A	5	3-9	Jesus and Marx--Partial Book Draft, Photocopy

Contracts and Sources

1A	5	10	Democracy and Social Change
1A	5	11	New Social Order

Subseries 1B: Sermons, 1895-1912

1B	1	1-5	A-GI
1B	2	1-5	Go-PI
1B	3	1-5	Po-Wo

Subseries 1C: Lectures and Addresses, 1915-1947

1C	1-7	1	A-Z
1C	2	1	Radio Speeches, 1938-1940
1C	2	2	Public Lecture Notes, 1915-1916

Series 1: Writings**Subseries 1C: Lectures and Addresses, 1915-1947 (Cont'd)****Series Box Folder Contents**

1C	2	3	Religion and This Changing World, 1932
1C	2	4	Statement to President and Congress, 1941
1C	2	5	Announcements of and Publications about Speeches by Ward
1C	2	6	American Legion Interference with H.F. Ward at Wheeling, W.V.
1C	2	6	Men and Land by Gordon H. Ward

Series 2: Correspondence, 1895-1966**Family Correspondence**

2	1	1	H.F. Ward and Daisy K. Ward, 1895-1909
2	1	2-4	Postcards from Around the World Trip, 1907-1908
2	1	5-6	Postcard Album, 1908-1909
2	1	7-9	H.F. and Daisy K. Ward to Children-Asian Trip, 1924-1925

2	2	1	H.F. and Daisy K. Ward to Children-Russia Trip, 1930-1932
2	2	2	Family Medical.
2	2	3	Daisy Ward

Formal Correspondence

2	2	4-9	1899-1923
2	3	1-2	1924-1932
2	3	3-4	1934-1942
2	3	5	1947-1953
2	3	6-7	1962-1964
2	3	8	Undated

Thematic Correspondence

2	4	1	Baldwin-Scribner, By Last Name
2	4	2	Magazine and Book Publishers
2	4	3	Union Avenue Methodist Church
2	4	4	Judgment Day for the Churches
2	4	5	Situation in China
2	4	6	Ward and Corliss Lamont

Series 3: Personal, 1898-1967**Subseries 3A: Schooling, 1895-1897**

3A	1	1-3	Northwestern University, 1895-1897
3A	1	4	Harvard University, 1897
3A	1	5-8	Student Papers by Ward

Series 3: Personal, 1898-1967**Subseries 3B: Events, 1918-1973****Series Box Folder Contents**

3B	1	1	Ward's UTS Professorial Inauguration, 1918
3B	1	2	Ward's Retirement from ALPD - Presentation Book, 1940 [transferred to 3C OS1]
3B	1	3	Tributes to Ward from ALPD Presentation Book, 1940 [transferred to 3C OS1]
3B	1	4	Tributes at Ward's Retirement from UTS, 1941
3B	1	5	Ward's Retirement from Active Ministry, 1946
3B	1	6	Dinner for H.F. and Daisy K. Ward, 1953
3B	1	7	80th Birthday Celebration, 1953
3B	1	8-15	90th Birthday Celebration, 1963
3B	1	16	2 Engravings of Ward by Lynd Ward [transferred to 3C OS1]
3B	1	17	Harry F. Ward Sampler
3B	1	18	Ward Centennial, 1973

Subseries 3C: General, 1898-1973**Personal**

3C	1	1	Ward Naturalization Certificate and Marriage Certificate, 1898-1899
3C	1	2	Preaching Certificate Awarded by Methodist Church, 1902
3C	1	3	Asian and Russian Trips Ephemera, 1924-1925, 1930-1932
3C	1	4	Funeral Instructions
3C	1	5	Sympathy Letters on Ward's Death
3C	1	6	Memorial Services-UTS and New Jersey, 1966-1967
3C	1	7	Ward Wake Register
3C	1	8	Family Ephemera
3C	1	9	Ephemera of Ward's Parents
3C	1	10	Address Book
3C	1	11	Wallet
3C	1	12	Photographs--People
3C	1	13	Photographs--Places
3C	1	14	Photo Album [transferred to 3C OS1]

Articles, Events and Publications

3C	2	1	Daisy Ward - Peace and Democracy Scrapbook
3C	2	2-12	Clippings, Articles, Notes and Pamphlets
3C	2	13-14	Events
3C	2	15	Year Book of Church and Social Service in United States by Harry F. Ward

Financial

3C	3	1	Ward's Parents' Estate in England, 1929-1952
3C	3	2-7	Financial Records, 1902-1911, 1914-1933, 1941-1967

Series 3: Personal, 1898-1967**Subseries 3C: General, 1898-1973 (Cont'd)****Series Box Folder Contents**

3C	3	8	Gardening
3C	3	9	Ward's Estate-Closing Accounts
3C	3	10	Instructions for Ward's Summer Renters

Oversized

3C	OS 1	1	Photo Album
3C	OS 1	2	Ward's Retirement from ALPD - Presentation Book, 1940
3C	OS 1	3	Tributes to Ward in ALPD Presentation Book, 1940
3C	OS 1	4	Engravings of Harry Ward by Lynd Ward-2 copies

Series 4: Union Theological Seminary**Subseries 4A: Course Materials, 1927-1941****Christian Ethics Courses**

4A	1	1-3	# 11, 1927-1930, 1932-1933
4A	1	4-5	# 11-12, 1931-1934
4A	1	6-7	# 12, 1927-1928, 1930-1931
4A	1	8	# 21, 1929-1930
4A	1	9	# 24, 1930
4A	1	10-14	# 41, 1933-1934, 1937-1940, [193?]
4A	1	15-17	# 42, 1935-1938
4A	1	18-21	# 43, 1934-1935
4A	1	22	# 44, 1935
4A	2	1-5	# 44, 1935-1941 [FERPA RESTRICTED items transferred to box 4B 2]
4A	2	6	# 44, Notes and Sources, [19??]
4A	2	7	# 44, Lecture Notes, [19??]
4A	2	8-9	# 51-52, 1927-1941
4A	2	10	# 91, [193?]
4A	2	11	# General, [1936-1937]
4A	2	12	Demand of Contemporary, 1931-[19??]
4A	2	13	[Christian Ethics ??]-Lecture Notes on Class Struggle, [19??]
4A	2	14	Administrative

Subseries 4B: Student Files, 1926-1941

4B	1	1	Beaman, Richard B.
4B	1	2	Dockhorn, Wayne A.
4B	1	3	Gould, Ivan M.
4B	1	4	Hutchison, Frank
4B	1	5	Jungfer, Richard W.

Series 4: Union Theological Seminary**Subseries 4B: Student Files, 1926-1941 (Cont'd)****Series Box Folder Contents**

4B	1	6	McMichaels, Jack R. [FERPA RESTRICTED item transferred to box 4B 2]
4B	1	7	Smith, E. Walter
4B	1	8	Strauss, Ronald M.
4B	1	9	Wright, Jay T.
4B	1	10	Wilfred H. Bunker Case, 1926-1927
4B	1	11	Accusation against Ward, 1927
4B	1	12	James A. Dombrosky Case, 1929
4B	1	13	Andrew J. Phillips Case, 1928
4B	2	1	[FERPA Restricted to 2016] Christian Ethics 44, 1940-1941
4B	2	2	[FERPA Restricted to 2017] McMichael, Jack R. [1942?]

Series 5: Political Engagement**Subseries 5A: Committees and Organizations, 1916-1964****American Civil Liberties Union**

5A	1	1-2	Administration, 1922-1928, 1938-1955,
5A	1	3	Correspondence, [19??]
5A	1	4	National Conference Proceedings, 1938
5A	1	5	Press Release by Initiating Committee of Open Letter, [1940?]
5A	1	6-12	Ward's Resignation, 1934-1935, 1939-1961

American League for Peace and Democracy

5A	1	13-14	National Board-Minutes and Notifications, 1938-1939
5A	1	15	Correspondence, 1938 -1940
5A	1	16	American Congress for Peace and Democracy, 1939
5A	1	17	Amplifier, 1939
5A	1	18	House Un-American Activities Committee--Affidavit, 1939
5A	1	19	House Un-American Activities Committee--Correspondence, 1939

5A	2	1	Newsclue, 1939
5A	2	2	Press Releases, 1939
5A	2	3	Speeches by Ward, 1939
5A	2	4	Memo on Finances [193?]
5A	2	5	Report on Dissolution, 1940
5A	2	6	Federal Employees, 1943

International Peace Campaign

5A	2	7	Publicity, 1935-1937
5A	2	8	Administrative Records, 1936-1937
5A	2	9	American Committee-Administration, 1936-1937
5A	2	10	American Committee-Correspondence, 1936-1937

Series 5: Political Engagement**Subseries 5A: Committees and Organizations, 1916-1964 (Cont'd)****Series Box Folder Contents****International Peace Campaign**

- | | | | |
|----|---|----|--|
| 5A | 2 | 11 | Correspondence, 1936-1937 |
| 5A | 2 | 12 | American Committee-Publicity, 1937 |
| 5A | 2 | 13 | Notes on American League against War and Fascism, [19??] |
| 5A | 2 | 14 | Speeches by Ward, [19??] |

Methodist Federation of Social Service

- | | | | |
|----|---|----|---|
| 5A | 2 | 15 | Administration, 1920-1926 |
| 5A | 2 | 16 | Correspondence, 1920-1963 |
| 5A | 2 | 17 | Grace Scribner, 1923 |
| 5A | 2 | 18 | Publicity, [192?-195?] |
| 5A | 2 | 19 | Notes, [1951-1952?] |
| 5A | 2 | 20 | Methodist Federation for Social Action v. Eastland et al., 1956 |

New America

- | | | | |
|----|---|----|--|
| 5A | 2 | 21 | Strategy Statement, 1933 |
| 5A | 2 | 22 | Educational Materials, [1933?] |
| 5A | 2 | 23 | Correspondence-Administrative, 1933-1935 |
| 5A | 2 | 24 | Correspondence, 1933-1935 |

- | | | | |
|----|---|------|---|
| 5A | 3 | 1-11 | Correspondence, 1936-1939 |
| 5A | 3 | 12 | Graphs, 1934 |
| 5A | 3 | 13 | New America and Present Crisis, 1934 |
| 5A | 3 | 14 | New America and Present Situation, 1934 |
| 5A | 3 | 15 | Administration, 1934-1937 |
| 5A | 3 | 16 | Local Committees, 1934-1937 |
| 5A | 3 | 17 | Training School, 1935 |
| 5A | 3 | 18 | First National Congress, 1936 |
| 5A | 3 | 19 | Basic Course and Educational Materials [1936-1937?] |
| 5A | 3 | 20 | Outline for Handbook, [19??] |
| 5A | 3 | 21 | Pamphlets, [19??] |
| 5A | 3 | 22 | Preparatory Course, [19??] |

- | | | | |
|----|---|---|-----------------------------|
| 5A | 4 | 1 | Reform Plans, [19??] |
| 5A | 4 | 2 | What is New America, [19??] |

United Christian Council for Democracy

- | | | | |
|----|---|-----|---------------------------------|
| 5A | 4 | 3 | Foundation Documents, 1936-1937 |
| 5A | 4 | 4-5 | Correspondence, 1937, 1942-1943 |
| 5A | 4 | 6 | Publicity, 1938-1943 |
| 5A | 4 | 7 | Administration, 1942 |
| 5A | 4 | 8 | Poll Tax, 1943 |
| 5A | 4 | 9 | State Branches, 1943 |

Series 5: Political Engagement**Subseries 5A: Committees and Organizations, 1916-1964 (Cont'd)****Series Box Folder Contents****Organizations and Committees A-Z**

5A	4	10	American Committee for Chinese Relief, 1925
5A	4	11	American Committee for Fair Play in China, 1926
5A	4	12	American Committee for Justice to China, 1925-1926
5A	4	13	American Committee for Protection of Foreign Born, 1955-1956
5A	4	14	American Federation of Labor and Congress of Industrial Organizations (AFL-CIO), 1964
5A	4	15-16	American Forum of the Air, 1946
5A	4	17	American Institute for Marxist Studies, 1964
5A	4	18-19	American League against War and Fascism-3rd Congress, 1936
5A	4	20	American Peace Crusade--Board Minutes, 1953
5A	4	21	American Students China Committee, [1925?]
5A	4	22	Brookwood Labor College, 1929
5A	4	23	Chinese Christian Association for the Abolition of Unequal Treaties, [192?]
5A	4	24	Chinese Student's Alliance in America, 1925
5A	4	25	Christian Research, 1963-1964
5A	4	26	Circuit Riders, Inc., 1952-1960
5A	4	27	Committee for Peaceful Alternatives, 1949
5A	4	28	Committee on the Maintenance of American Freedom, 1953
5A	4	29	Conference of Missionary Societies, 1925
5A	5	1	Conference of Radical Christians, [19??]
5A	5	2-3	Conference on the Christian Way of Life, 1922-1923
5A	5	4	Employers Association of Pittsburgh, 1921
5A	5	5	Fellowship of Socialist Christians, 1934
5A	5	6	Industry Magazine, 1920
5A	5	7	Interchurch World Movement, 1919-1921
5A	5	8	Methodist Episcopal Church, 1916-1921
5A	5	9	National Catholic Welfare Council, 1918
5A	5	10	National Civic Federation, 1920-1926
5A	5	11	National Council of Churches, 1960-1964
5A	5	12	Southern Conference Educational Fund, 1963
5A	5	13	Teachers Union--Correspondence, 1921-1935
5A	5	14-15	Teachers Union, 1921-1940
5A	5	16	Unitarian-Universalist Fellowship for Social Justice, 1963-1964
5A	5	17	World Committee against War and Fascism, 1936
5A	5	18	Young Men's Christian Association, 1921

Series 5: Political Engagement**Subseries 5B: Cases and Investigations, 1921-1963****Series Box Folder Contents**

5B	1	1	Communist Infiltration of Churches, 1921
5B	1	2	Buckner Case, 1922-1923
5B	1	3-4	Ralph Roy - Correspondence, 1953-1957
5B	1	5	Ralph Roy - Publicity, 1953-1957
5B	1	6	Communism in the Churches by Ralph Roy, 1960-1961
5B	1	7-8	Air Force Manual, 1960
			House Un-American Activities Committee (HUAC)
5B	1	9	Affidavit of Ward v. HUAC, 1939
5B	1	10	Frichtman Case, 1951
5B	1	11	Articles, 1953
5B	1	12	Articles-Scrapbook, 1953
5B	1	13	Conspiracy to Destroy Religion, 1953
5B	1	14	Correspondence, 1953
5B	1	15	Letter to Presbyterians-Scrapbook, 1953
5B	1	16	McMichael Case-Scrapbook, 1953
5B	2	1	McMichael Case-My Experience with Velde Committee by McMichael
5B	2	2	Oxnam Case, 1953
5B	2	3	Rules of Procedure, 1953
5B	2	4	Ward Investigation-Statement by Ward, 1953
5B	2	5	Religion Investigation, 1954
5B	2	6	Melish Case, 1956
5B	2	7	Analysis of Guide to Subversive Organizations [195?]
5B	2	8	Has Religion Been Investigated by Royal W. France, [195?]
5B	2	9	Trachtenberg Case, [195?]
5B	2	10	Taft-Hartley Act Cases, 1963
5B	2	11	Stanford Case, 1963-1964
5B	2	12	Newsletter about Billy J. Hargis, [19??]
			Resources
5B	2	13-16	Civil Rights and Liberties [192?-195?]
5B	2	17	Christianization of Social Order in Britain, [194?]
5B	2	18	Social and Labor Issues in India, 1927-1929
5B	2	19	China-Correspondence, 1925
5B	2	20	China-Statements, [192?]
5B	2	21	China-Articles 1925-1926
5B	3	1	Present Situation in China by Ward, [192?]
5B	3	2-3	Chinese Situation, [1925?]
5B	3	4-5	Soviet Union, 1919-1949
5B	3	6	Ward at Event about USSR, 1949

Series 5: Political Engagement**Subseries 5B: Cases and Investigations, 1921-1963 (Cont'd)****Series Box Folder Contents**

5B 3 7 Buddhists in Vietnam, 1963

Series 6: Religious Freedom Committee, 1880-1979**Subseries 6A: Publicity, [195?-1964]**

6A 1 1 Conspiracy to Destroy Religion, 1953
 6A 1 2-3 Articles, 1954-1964
 6A 1 4-8 Religious Freedom News and Correspondence, 1954-1964
 6A 1 9 Aubrey Williams Meeting, 1960
 6A 1 10 Publicity, 1960-1965
 6A 1 11-15 Promotional Materials and Correspondence [195?-1964]

Subseries 6B: Correspondence, 1939-1964

6B 1 1-9 Organizations, 1960-1964
 6B 1 10-11 US House of Representatives, 1954-1962

6B 2 1-3 US House of Representatives, 1963-1964
 6B 2 4 US Senate, 1960-1964
 6B 2 5 Alexander, Gross, 1955
 6B 2 6-8 Ball, Lee, 1959-1964
 6B 2 9 Melish, William H., 1960-1964
 6B 2 10-14 Uphaus, Willard, 1960-1964
 6B 2 15 Uphaus, Willard - Postcards, 1960

6B 3 1 Kennedy, President John F, 1962-1963
 6B 3 2 Fleishaker, Rabbi Oscar, 1962-1964
 6B 3 3 Lamont, Corliss, Wilkinson, Frank, 1963
 6B 3 4 France, Ruth; Haven, Dorothy; Weik, Mary H., 1963-1964
 6B 3 5-18 General, 1954-1956, 1960-1963

6B 4 1-2 General, 1964
Administrative
 6B 4 3 Business Correspondence, 1939-1966
 6B 4 4-5 Form Letters, 1954-1964
 6B 4 6-13 Acknowledgements, 1959-1964

6B 5 1-5 Media, 1959-1964
 6B 5 6-12 Appeals for Funds, 1960-1964
 6B 5 13-15 Inquiries, 1963-1964

Series 6: Religious Freedom Committee, 1880-1979**Subseries 6C: Administration, 1954-1964****Series Box Folder Contents**

6C	1	1-2	Provisional Committee, 1954-1955
6C	1	3-7	Executive and Administrative Committees-Ballots, 1954, 1960-1964
6C	1	8-9	Minutes and Reports, 1959-1963
6C	1	10-11	Executive Committee-Correspondence, 1959-1960, 1962-1964
6C	1	12	Membership-Correspondence, 1959-1960
6C	1	13-14	Administrative Committee-Memos and Reports, 1960-1964
6C	2	1	Incorporation, 1960
6C	2	2	Signatures of Officers, [195?-1964?]
6C	2	3	Financial Reports, 1957-1959
6C	2	4	Tax Returns, 1954-1959
6C	2	5	Postal Permit, 1954-1959
6C	2	6-9	Organizational Lists, 1959-1964
6C	2	10	Community Action Questionnaire Responses, 1964

Subseries 6D: Causes, 1880- 1964

6D	1	1	Program to Abolish HUAC, 1954-1959
6D	1	2	Air Force Training Manual, 1960
			Willard Uphaus Case
6D	1	3	Petition to New Hampshire Superior Court, 1954
6D	1	4	Reply to Attorney General of New Hampshire, 1955
6D	1	5	New Hampshire Courts Legal Documents, 1956-1960
6D	1	6-7	US Supreme Court Statements, 1957-1960
6D	1	8	US Supreme Court Appeal Transcript, 1958
6D	1	9-11	Publicity-Clippings, Articles and Pamphlets, 1959-1960
6D	1	12	Publicity-Press Releases, 1959-1960
6D	1	13	Correspondence, 1959-1961
6D	1	14-15	Form Letters, 1959-1961
6D	1	16	Service Honoring Uphaus, 1960-1961
6D	2	1	Service Honoring Uphaus, 1960-1961
			Legislation
6D	2	2-4	Smith and McCarran Acts-Publicity, 1952-1957, 1960-1963
6D	2	5	Smith and McCarran Acts-Government Publications, 1962
6D	2	6	National Committee to Repeal McCarran Act, 1962-1963
6D	2	7	McCarran Act, 1962-1964
6D	2	8-9	Becker Amendment-Correspondence, 1964
			Organizations
6D	2	10	American Committee for Protection of Foreign Born, 1964
6D	2	11	British Committee for Democratic Rights in USA, 1962-1963

Series 6: Religious Freedom Committee, 1880-1979**Series 6D: Causes, 1880-1964 (Cont'd)****Series Box Folder Contents**

6D	2	12	Catholic Council on Civil Liberties, 1962-1963
6D	2	13	Chicago Committee to Defend Bill of Rights, [196?]
6D	2	14	Circuit Riders Inc., 1960
6D	2	15	Citizens Committee for Constitutional Liberties, 1962-1964
6D	2	16	Committee of First Amendment Defendants, 1960
6D	2	17	Committee to End Sedition Laws, 1955-1956
6D	2	18	Constitutional Liberties Information Center, [1962?]
6D	2	18	Emergency Civil Liberties Committee, 1954-1963
6D	3	1	Friends of First Amendment, 1962
6D	3	2	Gus Hall, Ben Davis Defense Committee, 1963-1964
6D	2	3	Methodist Church General Conference, 1960
6D	3	4	National Council of Churches, 1951-1960
6D	3	5	National Assembly for Democratic Rights, 1961
6D	3	6	Southern Conference Educational Fund-Publicity 1963-1964
6D	3	7	Southern Conference Educational Fund-Report, 1964
6D	3	8	Women's International League for Peace and Freedom, [19??]
Cases			
6D	3	9	Kilbourn vs. Thompson, 1880
6D	3	10	Nelson v. Commonwealth of Pennsylvania, 1955
6D	3	11	Communist Party vs. Subversive Activities Control Board, 1955-1960
6D	3	12	Unitarian Universalist Churches v. Los Angeles, 1957
6D	3	13	Watkins Decision, 1957; Gibson v. Florida Legislative, 1962
6D	3	14	McPhaul v. US, 1958-1960
6D	3	15	Barenblatt Case, 1959
6D	3	16	Southern Cases, 1959-1961
6D	3	17	Scales v. US, 1960; Speech by Sen. James Monroe, 1935
6D	3	18	Communist Party USA Cases, 1961
6D	3	19	Wilkinson and Braden Cases, 1961
6D	3	20	Civil Liberties Cases, 1962
6D	3	21	Albertson, Proctor vs. Subversive Activities Control Board, [1963?]
6D	3	22	NY Times Libel Case, 1964
6D	3	23	Stanford Case, 1964
6D	3	24	Braden Case, [196?]

Series 6E: House Un-American Activities Committee (HUAC), 1950-1979**Campaign to Abolish HUAC**

6E	1	1	National Committee to Abolish HUAC-Press Releases, 1960-1964
6E	1	2	National Committee to Abolish HUAC-Pamphlets, 1962-1964
6E	1	3	National Committee to Abolish HUAC, 1963

Series 6: Religious Freedom Committee, 1880-1979**Series 6E: House Un-American Activities Committee (HUAC), 1950-1979 (Cont'd)****Series Box Folder Contents****Campaign to Abolish HUAC**

6E	1	4	Anti-HUAC Proposal from Religious Groups, [196?]
6E	1	5	Bay Area Student Committee, [1960-1961?]
6E	1	6	Form Letters, 1960-1961
6E	1	7	Leaflets, 1960-1961
6E	1	8-10	Religious Roundup-Correspondence, 1960-1961
6E	1	11	Press Releases, Reprints, 1961

6E	2	1	Clippings, 1962-1964
6E	2	2	Memos, Reports, Form Letters, 1962-1964
6E	2	3	Religious Roundup-Lists, [196?]

HUAC Publications

6E	2	4	Senate Publication-Our American Government, 1953
6E	2	5	Testimony and Reports, 1956-1961
6E	2	6	Annual Reports, 1957-1958, 1962
6E	2	7	HUAC: What It Is, What It Does, 1958
6E	2	8	Crimes of Krushev, 1959
6E	2	9	Facts on Communism, 1959
6E	2	10	HUAC Reports, 1959
6E	2	11	Kremlin's Espionage, 1959
6E	2	12	Report on Karl Marx, 1959
6E	2	13	Report on Southern California District of Communist Party, 1959
6E	2	14	Role of Communist Lawyer, 1959
6E	2	15	Internal Security Manual, 1960
6E	2	16	Senate Judiciary Subcommittee Report-Technique of Soviet Propaganda, 1960
6E	2	17	FBI report-Truth about Operation Abolition; Expose of Soviet Espionage, 1960-1961

6E	3	1	Guide to Subversive Organizations, 1961
6E	3	2	Manipulation of Public Opinion, 1961
6E	3	3	Senate Judiciary Hearing-New Drive, 1961
6E	3	4	Communist Youth Activities, 1962

National Council of Churches Air Force Manual

6E	3	5	Clippings, 1960 [items transferred to 6E OS5]
6E	3	6	Correspondence, 1960
6E	3	7	Publicity, 1960

Subversive Activities Control Act

6E	3	8	Act and Appendices, 1950
6E	3	9	Subversive Activities Control Board-Petitions, [19??]

Series 6: Religious Freedom Committee, 1880-1979**Series 6E: House Un-American Activities Committee (HUAC), 1950-1979 (Cont'd)****Series Box Folder Contents**

6E	3	10	Subversive Activities Control Board-Annual Reports, 1961-1963
			Source Materials
6E	3	11	Civil Liberties Pamphlets, 1953-1958
6E	3	12	Material on Informers, 1954-1955, 1960
6E	3	13	Congressional Record, April 19, 1960
6E	4	1	Congressional Record, May 11, 1960
6E	4	2	Is There a Blacklist, 1960 Jesus as Free Speech Victim, 1960
6E	4	3	Christian Beacon Clippings, 1960-1961 [items transferred to 6E OS5]
6E	4	4	Future of HUAC, 1960-1961; Marcantonio's Warning, 1960-1961
6E	4	5-10	HUAC and John Birch Society - Clippings, 1961 [items transferred to 6E OS5]
6E	4	11	American Right Wing, 1962
6E	5	1	HUAC 1962 by Phillip Abbott Luce, 1962
6E	5	2	Shadow Over America, 1962
6E	5	3	Together Magazine, 1962
6E	5	4	Nation Articles on Radical Right, 1962-1964
6E	5	5	Mr. Justice Black and Living Constitution, 1963
6E	5	6	Clippings on Catholic Church, 1963-1964 [item transferred to 6E OS5]
6E	5	7	Congress and Religious Freedom, [196?]; Students Speak Out, [196?]
6E	5	8	First Amendment or Last Liberty, [196?]
6E	5	9	Sowing Dissension in Churches, [196?]
6E	5	10	Communist Infiltration of Churches, 1979
6E	OS6	19	Christian Beacon, 1960-1961, 1963