

JOHN H. BANKHEAD, ALA., CHAIRMAN
 ALVA B. ADAMS, COLO.
 PATRICK MCCARRAN, NEV.
 JOHN H. OVERTON, LA.
 CARL A. HATCH, N. MEX.
 JOSEPH C. O'MAHONEY, WYO.
 DENNIS CHAVEZ, N. MEX.
 JOSH LEE, OKLA.
 D. WORTH CLARK, IDAHO
 SHERIDAN DOWNEY, CALIF.
 ERNEST W. MCFARLAND, ARIZ.
 W. LEE O'DANIEL, TEX.

ARTHUR SARTAIN, CLERK

United States Senate

COMMITTEE ON
 IRRIGATION AND RECLAMATION

THE WHITE HOUSE
 DEC 19 9 23 AM '41
 RECEIVED

December 18th, 1941.

*P.P.T.
 for message
 to Congress
 12/18/41*

*ack 12-22-41
 6m C*

The Honorable Franklin D. Roosevelt,

The President.

Dear Mr. President:

It is with pleasure I enclose herewith an expression of approval of your actions from the citizens of a community where I spent several years of my business career. I know these people intimately. They are sincere and fearless.

Cordially yours,

Hugh Butler

Hugh Butler

HB ew

*

CLASS OF SERVICE DESIRED	
DOMESTIC	CABLE
TELEGRAM	ORDINARY
DAY LETTER	URGENT RATE
SERIAL	DEFERRED
NIGHT LETTER	NIGHT LETTER
SPECIAL SERVICE	SHIP RADIOGRAM

Patrons should check class of service desired; otherwise the message will be transmitted as a telegram or ordinary cablegram.

WESTERN UNION

1214-C

CHECK
ACCOUNTING INFORMATION
TIME FILED

R. B. WHITE
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

Send the following message, subject to the terms on back hereof, which are hereby agreed to

To Senator Hugh H. Butler, Curtis, Nebr. December 12 19 41

Street and No. Senate Chamber,

Place Washington, D. C.

Democrats and Republicans, Administration Supporters and Opponents, in meeting assembled desire to convey through you to the President of the United States, Franklin D. Roosevelt, our One Hundred percent approval of his message delivered to our congress on Monday, December 8th, 1941 and advise him of our further approval of all actions taken by himself and Congress since that date.

With many visitors present we are in unison in ~~#####~~ re-pledging our Allegiance;

To our God; To our Country; To our President;
To our People, and To our Flag,

D. O. Nelson

Curtis Nebraska Rotary Club,

Sender's address
for reference

Sender's telephone
number By D. O. Nelson.

WHEN YOU
Travel
SEND
WESTERN UNION
TOURATE
TELEGRAMS
Only
35c ANYWHERE
FOR FIRST 15 WORDS
Additional words for
a few cents more

December 22, 1941

My dear Senator Butler:

The President has asked me to thank you for your letter of December eighteenth. He is most appreciative of your courtesy in making available to him the splendid message sent to you by Mr. D. O. Nelson.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Honorable Hugh A. Butler,
United States Senate,
Washington, D. C.

cmr

13

STANDARD TIME INDICATED
RECEIVED AT
1418 NEW YORK AVE.
EVANS BUILDING
WASHINGTON, D. C.
NATIONAL 6600
TELEPHONE YOUR TELEGRAMS
TO POSTAL TELEGRAPH

Postal Telegraph

Mackay Radio
Commercial Cables
All America Cables
Canadian Pacific Telegraphs

THIS IS A FULL RATE TELEGRAM, CABLE-GRAM OR RADIOGRAM UNLESS OTHERWISE INDICATED BY SYMBOL IN THE PREAMBLE OR IN THE ADDRESS OF THE MESSAGE. SYMBOLS DESIGNATING SERVICE SELECTED ARE OUTLINED IN THE COMPANY'S TARIFFS ON HAND AT EACH OFFICE AND ON FILE WITH REGULATORY AUTHORITIES.

Form 1A

B. ND371 MWX75N 30 WX NEWYORK NY 8=
PRESIDENT FRANKLIN D ROOSEVELT:
=WHITE HOUSE WASHINGTON DC=

1941 DEC 8 PM 8 45
+ 2
A. J. ...
E. B. ...

WE INTENTLY LISTENED TO YOUR ADDRESS AND WE ARE ALL WITH YOU
IN AN ALL OUT EFFORT TO OBTAIN SPEEDY VICTORY AND
PERMANENTLY RID OF THE WORLD OF THE FASCIST CANCER=

=EMPLOYESS OF FIBRE YARN CO INC MEMBERS OF
THE WHOLSALE AND RETAIL WAREHOUSE LOCAL 65
C10.

65 C10.

My dear Friends

POSTAL TELEGRAPH

NEW YORK, N. Y.
DEC 8 1941

December 10, 1941

My dear Friends:

Permit me, in the President's name, to thank you for your telegram. The pledges of patriotic support which have been received from the many, many loyal citizens in all parts of the country have given the President strength and courage to carry out the will of the American people.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

Fibre Yarn Company, Inc.,
The Wholesale and Retail Warehouse,
Local 65,
New York, N. Y.

PPF.
200- message
to Congress
1947
edb

December 10, 1941

My dear Mr. Davison:

Permit me, in the President's name, to thank you for your telegram. The pledges of patriotic support which have been received from the many, many loyal citizens in all parts of the country have given the President strength and courage to carry out the will of the American people.

For the splendid assurance conveyed in your message he is more appreciative than he can say.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

E. C. Davison, Esq.,
General Secretary-Treasurer,
International Association of Machinists,
Washington, D. C.

B
mgs

CLASS OF SERVICE

This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION

1220

SYMBOLS

- DL = Day Letter
- NT = Overnight Telegram
- LC = Deferred Cable
- NLT = Cable Night Letter
- Ship Radiogram

R. B. WHITE
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

The filing time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination

BM176 LD404 RM 70.69 8 EXTRA DL

BM WASHINGTON DC DEC 8 1941 642P

THE PRESIDENT OF THE UNITED STATES

WHITE HOUSE WASHDC

asked 12/8

THE EXECUTIVE COUNCIL OF INTERNATIONAL ASSOCIATION OF MACHINISTS NOW IN SESSION CONGRATULATE YOU ON YOUR MESSAGE TO CONGRESS. WE WANT YOU TO KNOW THE EXECUTIVE COUNCIL SPEAKING FOR MORE THAN 340,000 MACHINISTS HAVE ALSO DECLARED WAR ON THE JAPANESE EMPIRE. WE ARE CALLING UPON OUR ENTIRE MEMBERSHIP TO ROLL UP THEIR SLEEVES AND GIVE EVERYTHING THEY HAVE FOR FULL SPEED AHEAD.

H W BROWN, INTERNATIONAL PRESIDENT

E C DAVISON GENERAL SECRETARY TREASURER

INTERNATIONAL ASSOCIATION OF MACHINISTS.

741P

*PPF message
200-
to congress
"I"*

December 12, 1941

My dear Joan:

Please accept the President's cordial thanks for your kind letter. Your approval of his address over the radio is especially gratifying to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Joan Harwood Cody,
3133 Standhope Avenue,
Raleigh,
North Carolina.

1ft

P.P. 7.
200-Message to Congress
12/8 C

3133 Standhope Ave.
Raleigh, N. C.
December 8, 1941

Dear Mrs President,

I heard your speech today
at school, (Dec. 8, 1941,) and I liked
it so well that when I got home
I wanted to write you a letter. I am
a girl of 12 years of age. My school
is Fred A. Olds, name after Mrs
Fred Olds, who was a citizen of
America. My city and state is
Raleigh North Carolina. While
I am writing this letter tonight
I hear your speech again. With
you as our president Germany
and Japan can not win.

Yours Very truly
Joan Harwood Coby

P. S.

I am name after "Joan of
Arc," and hope some day I can
be as brave as she.

my dear Joan!

3
12-15-41
JWB

2074 Peasley St.

Columbus, Ohio

December 11, 1941

P. P. F.
200 - Message to
Congress 12/18
B

Hon. Franklin D. Roosevelt
The White House
Washington, D.C.

My dear Mr. President:

It was with a great deal of satisfaction that I listened to your address to the Congress on Monday; also your radio talk on Tuesday evening - it indeed made me feel proud to know that I am an American.

I have always been a Republican and have opposed many of your policies; in fact I have written in opposition to your foreign policy many times, but I now realize that you have been right in your analysis of the situation ever since Hitler began his overrunning of the various European States.

Our prayer is that you may be guided aright in the prosecution of this conflict and that you will be spared the opportunity to help us win the peace after final victory has been achieved.

Right shall prevail! I just wanted to express my gratitude for what you have already done, and are doing, to preserve America.

Respectfully yours,

John W. Burris
John W. Burris

JWB/b

PP
200 - Message
to Congress - H

WILLIAM LAWYER HINDS
SYRACUSE, NEW YORK
December 11, 1941

✓

My dear President Roosevelt:

I want to tell you how thrilled I was by your speech to the Congress on Monday and your radio talk the other night.

Both speeches were wonderful! I am sure they inspired in every right-thinking American a keen appreciation of the seriousness of our position and of the fine way in which you are handling the situation.

Sincerely,

Hon. Franklin D. Roosevelt
Washington
D. C.

December 12, 1941

My dear Mr. Adelman:

Please accept the President's cordial thanks for your kind letter. Your approval of his address over the radio is especially gratifying to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Frank Adelman, Esq.,
Adelman Bag and Burlap Company,
506-508 South Delaware Avenue,
Philadelphia,
Pennsylvania.

13
lft

ADELMAN BAG & BURLAP CO.

Manufacturers and Dealers

IN NEW AND USED

BAGS, BURLAP AND WASTE

OFFICE AND WAREHOUSE:

506-508 S. DELAWARE AVE.

PHILADELPHIA, PA., Dec. 8th, 1941

19

F. D. Roosevelt,
White House,
Washington D. C.

My Dear President;

I did listen to your heart breaking speech on the radio at 12.30 today, and would really try to express my gratitude and sincerity in you, as I and many millions have always wished and hoped for your good health and strength to pull us through this grave crisis that god only knows that we did not wish for.

I have been a constant supporter of your policies, from the day you entered office as Pres. of these U.S. as your foresight and views have always come true, and just as you predicted on all the important matters at home and abroad, same as your dear wife and our brilliant first Lady had said a few months ago when she stopped in this city, that we would wake up after the bombs drop on our city hall, so I hope and can see that we did awake since the terrible war started on us Sunday.

So my dear President and great leader, may god give you strength health, and the always great courage to lead us to the greatest victory these U.S. ever achieved, and we all know that you can do this great job 100%, as you have proved this to your bitterest political foes and they are with you 100%, so keep up your great chin as the world is in your favor and the majority of the peoples.

And closing this letter we are all hoping and praying for a good and just peace for all the peoples and freedom from the terrible stangulation suffered by the dictators and murderers.

Always sincerely yours,
Adelman Bag & Burlap Co.

Frank Adelman

P. P. - 7.
100 - Message to Congress
12/8 a

December 15, 1941

My dear Mr. Burris:

The President asks me to express his thanks to you for your letter. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

John W. Burris, Esq.,
2074 Peasley Street,
Columbus,
Ohio.

cb

3
12-15-41
cb

2074 Peasley St.
Columbus, Ohio
December 11, 1941

P. P. F.
200 - Message to
Congress 12/18
B

Hon. Franklin D. Roosevelt
The White House
Washington, D.C.

My dear Mr. President:

It was with a great deal of satisfaction that I listened to your address to the Congress on Monday; also your radio talk on Tuesday evening - it indeed made me feel proud to know that I am an American.

I have always been a Republican and have opposed many of your policies; in fact I have written in opposition to your foreign policy many times, but I now realize that you have been right in your analysis of the situation ever since Hitler began his overrunning of the various European States.

Our prayer is that you may be guided aright in the prosecution of this conflict and that you will be spared the opportunity to help us win the peace after final victory has been achieved.

Right shall prevail! I just wanted to express my gratitude for what you have already done, and are doing, to preserve America.

Respectfully yours,

John W. Burris
John W. Burris

JWB/b

P.P. 7.
200-Message
to Congress 12/8
A

December 13, 1941

Dear Mr. Allen:

This is to acknowledge and thank you for your letter of December tenth. I am very glad to inform you that the word to which you call attention has already been corrected to read "unbounded". The interest which prompted you to write is greatly appreciated.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

X
Mr. Francis H. Allen,
215 La Grange Street,
West Roxbury, Massachusetts.

FRANCIS H. ALLEN
215 LA GRANGE STREET
WEST ROXBURY, MASSACHUSETTS

Advised 12/13/41
22nd

Dec. 10, 1941

Mr. Stephen J. Early

Dear Sir:

May I express the hope that the slip of the tongue that made the President say "unboundin" in his recent address to Congress when he obviously meant "unbounded" may be corrected officially before it is too late? That was an historic address and it would be

unfortunate if the error should be
perpetuated whenever the document
is quoted in full. "Unfaltering"
would perhaps have been a better
word, and it seems likely that
that may have been the word he
really intended to use.

Yours very truly,

Francis H. Allen

BARNHART, L. D.
Asst. Prof. of Speech,
Production Manager WKAR,
Michigan State College,
E. Lansing, Mich.
Dec. 8, 1941

P.P.F. 200 - Message
to Congress - 12/8/41

Wrote to Mr. Early inquiring if the President would object to the distribution of recordings of speech proper of his Message to the Congress on Dec. 8, 1941, if distribution handled in a dignified manner, through such organizations as the National Association of Teachers of Speech, the Michigan Association of Speech Teachers and the National Educational Association, etc., --- states he would like to see it made available to every school child, every college student and every thinking adult in U.S. Dec. 11, 1941 Mr. Early replied that the White House has no objection whatever to distribution of recordings---and requested that the addressee be properly identified as to time, place of delivery, and that no commercial announcements or advertisements should be included therein.

See 450

P.H.F.
200- Message to Congress
12/19 B

December 11, 1941

My dear Miss Binninger:

The President asks me to thank you for your letter of December eighth, expressing approval of his address to the Congress. He also appreciates what you say about your interest in buying Defense Bonds.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Miss Fay Binninger,
320 East 176th Street,
Bronx,
New York.

mdp

320 East 176th St.
Bronx, N.Y.

Rec'd
12-11-41
M.D.C.

December 8, 1941.

President Franklin D. Roosevelt
White House
Washington D.C.

Honorable Sir-

May I take this liberty
to say that it was a great
privilege to hear your radio
talk at noon today on the
Japanese Act of Aggression
and hope you will be spared
to the American people for
a long time to come.

While I had taken a \$25.
Defense Bond some time ago

and feel justly proud
of my small offering.
I hope circumstances will
improve so as to permit me
to take a larger one some-
time in the near future.

Respectfully yours
Jay B. Dunninger.

December 17, 1941

My dear Miss Berger:

In compliance with your request of
December eighth, I have pleasure in sending
you herewith, the speech you desire.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Miss Katherine Berger,
1267 Sheridan Avenue,
Bronx, New York, N.Y.

Enclosure

✓
mgs

ack'd
1/17/41

1267 Sheridan Avenue,
Bronx, N. Y.
December 8th, 1941

P. P. F.
200 Broadway
Cong
B
12/15/41

Secretary-to-the-President
White House,
Washington, D. C.

Dear Sir:

Will you kindly send me a copy of the President's address
given over the radio on Monday, December 8th, 1941.

Thanking you very much for your courtesy, I am,

Very truly yours,

Katherine Berger
(Miss) Katherine Berger

December 16, 1941

PPF - message
to Congress
C

My dear Barbara:

The President asks me to express his
thanks to you for your letter. He deeply ap-
preciates your good word and the loyal spirit
which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Barbara June Caverlee,
1111 Princess Ann Street,
Fredericksburg,
Virginia.

jt

10

3

December 8, 1941

My dear Barbara,

Dear Mr. President, Arlene
90, 21/1/41

I heard your speech today

It was a wonderful speech. I have
 heard a better speech by any President
 I know that the people of the U. S.
 are behind you. They will support
 you and the Army & Navy ^{to help} win this war.
 I am hoping and praying for every
 boy in the Army and Navy and that they
 may come home alive. I am ten years
 old and my father is a baptist minister
 here in Fredericksburg.

Sincerely

Barbara June Caverlee

111 Princess Anne Street
Fredericksburg

Va.

Barbara June Caverlee
111 Princess Anne St.
Fredericksburg Va.

December 12, 1941

P. P. 7.
200-Message to Clyde
12/8 C

My dear Mr. Clyde:

The President asks me to express his thanks to you for your communication. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Lawrence Clyde, Esq.,
340 Riverside Drive,
New York, N. Y.

ada

13

ack'd 12-12-41 12/8/41
My dear Mr. Cozzett, #3

I was deeply moved
by your speech this day,
and agree am in accord
with your judgment and
profound decisions.
340 Reverend Dr. Lawrence Clyde

File

A. W. COWENS

P. O. BOX 431
DERBY LINE, VT.

P. O. BOX 93
ROCK ISLAND, QUE.

Derby Line, Vermont,
December 9th, 1941.

My dear Mr. McIntyre:

The President's message to Congress
yesterday was indeed heartening. I am con-
fident that, with his excellent leadership,
we will be victorious in our war with Japan,
and that again the forces of aggression shall
be banished from the earth.

8th

Yours faithfully,

[Signature]
A. W. COWENS

M. H. McIntyre, Esq.,
The White House,
Washington, D. C.

*P.P. 7 message
200-1978
to Congress - 1948
C*

Dec-8 '41 # 3, 12-19, 24

our Dea President,
congratulations on
your talk today.

We thank God
that you are at
the helm. —

Mr & Mrs Jack Dalton
Jackson Wyo.

December 17, 1941

117
200- Message to
Congress 12/8
10

My dear Mr. and Mrs. Dalton:

The President asks me to express his thanks to you for your post card. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Mr. and Mrs. Jack Dalton,
Jackson,
Wyoming.

get

13

N

~~President Roosevelt~~
President Roosevelt, D. Roosevelt
Roosevelt, President, D

First of all may
I congratulate you
upon your wonderful
though brief message on
yesterday's radio? I think
it was just too marvelous
as Americans are mighty
proud of you.

The thing which worries
me after the carelessness
of those out at Hawaii,
is, that the Japs may try
again to invade the U.S.
from the West if the Hitler
hoodlums come in from
the East.

God Bless you and our
blessed country.

Sincerely,
Marjorie D. Daniels.

*Authgt. 12/2/41
mmd*

International News Service

GENERAL OFFICES

235 EAST 45TH STREET, NEW YORK CITY

OFFICE OF
THE EDITOR-IN-CHIEF

December 8, 1941

PERSONAL

Mr. Stephen T. Early
Secretary to the President
The White House
Washington, D. C.

Dear Steve:

As an old newspaperman yourself, I know you will understand my thrill today when I read the President's great message to Congress. I think it was the finest bit of writing--and speaking--I have ever seen or heard. I had my radio turned on to listen to it while I had the copy in my hand as it came over the wires.

There can be no doubt now that this country is 100 per cent behind the President in every respect. I am sure that you know, without my saying so, that we are working just ^{as} hard--or harder--for our country these days as we are in our chosen profession.

I want you to know that I am completely with you in every way, and my services are always at your disposal in any way you want to use them.

Warmest regards.

Sincerely yours,

Barry Fairis
Barry Fairis

BF:HS

*P.P. 7.
200- Message
to Congress
11/27/8
7*

December 12, 1941

PERSONAL

Dear Barry:

I am glad that you took time out of a busy day to write me that splendid letter of December eighth. Of course, I needed no assurance that your organization is working just as hard these days for the country as its members are in discharging the greatly increased duties and responsibilities of their respective jobs. Loyalty is a grand thing, both among men and organizations, and I am very glad that out of a very busy life you took time to tell me that your personal services are at my disposal in any way that they can be useful. This is an assurance that I shall be very happy to bear in mind. The times are serious and fraught with grave consequences. If need for your superior abilities arises, I shall not fail to call on you.

With every good wish,

Sincerely,

STEPHEN EARLY
Secretary to the President

Mr. Barry Faris,
Editor-in-Chief,
International News Service,
235 East 45th Street,
New York, N. Y.

IN REPLY REFER TO

FILE NO. ---

Personal

DEPARTMENT OF STATE

THE FOREIGN SERVICE
OF THE
UNITED STATES OF AMERICA

7

PP 7.
200 - message
to Congress 12/8
G

AMERICAN CONSULATE
Fort William-Port Arthur
Fort William, Ontario, Canada

December 8, 1941

My dear General Watson:

I would appreciate it if you would tell the President that as one plain American citizen I thought his brief address today before the joint session of the Congress was grand; just enough and without heroics. Inasmuch as Japan started this war, we must, of course, finish it--in Japan. But that does not mean that we should become involved in war with any other country that does not declare war against us, or commit a definite act of infamy as Japan did.

I take this opportunity of extending in advance the traditional Season's Greetings to the President and to Mrs. Roosevelt, and to yourself.

Sincerely yours,

H. T. Goodier
H. T. Goodier

Major General Edwin M. Watson,
Secretary to the President,
The White House,
Washington, D.C.

P.P.F.
200-Message to Congress
12/8 H

December 12, 1941

My dear Mrs. Harrison:

The President asks me to express his thanks for your letter. He deeply appreciates the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Mrs. Duncan B. Harrison,
"Casa Mia",
129 Beechmont Drive,
New Rochelle,
New York.

get

1

MRS. DUNCAN B. HARRISON
"CASA MIA"
129 BEECHMONT DRIVE
NEW ROCHELLE, NEW YORK

ackd
12-12-44
Gru

My dear Mr. President:

Heariest con-
gratulations upon your
forceful, patriotic words
uttered yesterday before
The Joint Session of Congress.
The entire country I know
is with you. It was one of
my family who opened

The dock of Japan, he should
have steamed it instead!
With all good wishes

Sincerely always
Ethel Harrison

December eighth.

1941

P.P. 7
200 Message to
Congress
12/18/41
JH

THE WHITE HOUSE
WASHINGTON

Thank

Advt
12-19-41
12:30 P

WB115 55 5 EXTRA NT

IOWAFALLS IOWA DEC 18 1941

HON FRANKLIN D ROOSEVELT

PRESIDENT OF THE UNITED STATES WHITE HOUSE

OUR HARDIN COUNTY IOWA AMERICAN LEGION AND AUXILLIARY
ASSOCIATIONS IN REGULAR SESSION COMMENDED YOU FOR YOUR
EXCELLENT ADDRESS TO OUR NATION. AND YOUR MESSAGE TO
CONGRESS. WE CONGRATULATE YOU FOR THE SKILLFUL MANNER IN
WHICH YOU HAVE MET, AND ARE MEETING THE PRESENT EMERGENCY.
WE ARE BEHIND YOU 100 PERCENT

MARTIN RYKEN COUNTY COMMANDER MRS JAMES MCBRIDGE
COUNTY PRESIDENT.

100.

823P.

X 64

December 19, 1941

My dear Commander Ryken:

The President has asked me to thank you and Mrs. McBride for your fine telegram of December eighteenth on behalf of the American Legion and Auxiliary Associations in Hardin County. Your approval of his address over the radio and his Message to the Congress is especially gratifying to him. He also wants you to know that he deeply appreciates the expression of confidence in his leadership and pledge of support contained in your message.

Very sincerely yours,

M. H. MCINTYRE
Secretary to the President

Martin Ryken, Esq.,
County Commander, The American Legion,
Iowa Falls,
Iowa.

mdp

B

2 (R)

P. P. F.
200 - Message
44 Congress
H

Dr. J. Glen Harrison
Physician and Surgeon
Spokane, Washington.

466 Paulsen Building
December 12, 1941

Check
12-17-41
MDP

Honorable Franklin D. Roosevelt
President of the United States
Washington, D. C.

Honorable President:

Your address to Congress following the dastardly attack on Hawaii and the Philippines was a noble effort, full of confidence that the people of this nation would rally after you to support your declaration of war against Japan, which Congress unanimously granted. The attack of Japan was the electric spark which welded the people of this country into a completely united support of your declaration of war, a unity which, I believe, had never been approached at any other time since you first took office.

However, there has already been injected into the situation the factor which is going to undermine the confidence of not a few people of this nation. I refer to the inclosed clipping by David Lawrence which appeared in yesterday's local paper. There must be some truth in the article; otherwise, neither he nor the newspapers would consent to publishing such. It is the same old question of strikes, not by the unions themselves so much as by their leaders, who have been "hamstringing" the efforts of this country since the beginning of war preparations; and which, if continued, will render us impotent as a fighting organization. It may even undermine the morale of the army and navy when the boys, who have enlisted at the risk of their lives at a relatively low compensation, find that men who are furnishing the means of prosecuting the war at relatively high wages are going on strike for more money; still worse, are haggling and quarreling over control for government of their individual unions.

I have just recently returned from a six week's trip east, from Richmond on the south to Portland, Maine on the north, stopping at most of the large cities on the way. Nearly all the newspapers were full of this type of criticism I have referred to, consisting of articles on serious conditions dealing with our internal troubles; and I believe we have more to fear from these troubles among ourselves than we have on account of the war started by the Japanese or any of our other enemies.

Although I am one of that vast multitude who voted against you a little over a year ago, I have found much in your foreign policy that meets with my approval. I want to assure you that I am now one hundred percent with you in this all out effort against Japan and the other nations of the Axis. I feel willing to pay my income taxes and other taxes without complaint. Last year and this year I have invested in nothing except government bonds and shall continue to do so to the best of my ability.

Honorable Franklin D. Roosevelt

2.

It seems to me that you have a wonderful opportunity before you, that if you can weld this nation together by overcoming what internal differences there are, you may be named in history on the same plane as George Washington and Abraham Lincoln. It would be possible for any man in your position and with such a condition as confronts you to do this. Personally, I am with you one hundred percent in this total war effort, and I shall refrain from criticisms that I may have indulged in in the past until you have had the time necessary to iron out some of the internal difficulties of this country.

Believe me, Mr. President, most sincerely yours for a united people.

So help us, God.

A handwritten signature in cursive script that reads "J. G. Harbison". The signature is written in dark ink and is positioned to the right of the typed name.

J. G. Harbison, M. D..

JGH:mc
Inc.

When Will Administration Hit the Ball and Prevent Strikes?

By DAVID LAWRENCE.

WASHINGTON, Dec. 11.—It has not yet been fully borne in on the Roosevelt administration that a war is on and that the United States navy has already suffered a severe defeat.

The President is still planning "conferences" with labor and management instead of issuing orders for action. Congress, instead of being alert to its responsibility, is still awaiting word from the executive branch of the government before it determines how to discharge its duties.

A case in point is the way the President is handling labor legislation. He is already lukewarm about restricting strikes, although everybody here knows that millions of man-hours have been lost because of strikes. The idea now voiced by the President is to try voluntary cooperation once more. It has been tried and it has failed. In the face of pleas and exhortations by the President that America was in danger, work on important naval contracts was suspended and the coal supply of the nation was diminished. Now Mr. Roosevelt proposes to keep on talking and asking for more conferences by those who have failed to discipline their rank and file.

The sad truth which the country has not been told by the administration is that neither the A. F. of L. nor the C. I. O. can maintain discipline over their locals and that they have conceded they have only a sort of moral influence over their constituent locals. With the lend-lease program in effect and upward of 100 lives lost on the Reuben James, the coal strike and the insurrection in the commercial coal mines took place. Yet the administration is talking about giving "voluntary cooperation" a further trial.

Disabling Delays.

The United States faces a serious debacle in its Defense program. The country is in for some unpleasant news when it learns how the whole program has been delayed through strikes, red tape, inefficiency and the politics of class warfare. "America is unprepared for a two-ocean war," is the word of rejoicing which the Berlin radio is broadcasting. And the reason, of course, is that the President has failed to organize the production of the nation on a basis that will make up for the deficiencies in our army, navy and air force.

When Bernard M. Baruch came back from Europe in the autumn of 1938 after the Munich confer-

ence, he tried to warn the President of the needs of the army and navy and air force. He said Chamberlain capitulated because England was unprepared. Whatever the mistakes and delays prior to the outbreak of war in September, 1939, there certainly is scant excuse for the dawdling way the Defense program has been handled since that date.

Hiding the Truth.

It has taken the serious defeat in the Pacific to wake up the country to the truth about the way things have been going. In a democracy it is often through political evasion that the truth is concealed. But the facts about production are easy to obtain. The whole industrial mechanism has not been functioning properly. Management has been suspicious of the efforts of the New Dealers to put over their government ownership schemes and labor has been given no word of denunciation from the government until recently for ignoring the requests of the administration to stop strikes.

In the midst of this class friction and with an international war in the offing, the President resorted to a scheme to put over the compulsory unionization of the local mines which does not look well in the record. John L. Lewis ignored the President's requests twice and yet today he has been rewarded by a presidential appointee, who has granted him all he asks for. It paid Mr. Lewis handsomely to strike.

Labor Out of Control.

The leaders of labor say they are behind the government and the Defense program. They have said this dozens of times in the last two years but the strikes and interruptions happen just the same. The President, it was believed, would not temporize with the situation any longer. But he is doing so again.

Word that longer hours must be worked and that a seven-day week will be requested has come at last from the President. William S. Knudsen, coordinator of the OPM, begged for this in a public speech just a year ago, but his advice was ignored.

SAYRE PLEADS FOR SWIFT AID

MANILA, P. I., Dec. 13 (Saturday). (P)—Swift help for the Japanese-invaded Philippines was urged tonight by Francis B. Sayre, United States high commissioner, who declared, "We on the front line are fighting to the death, for we have abiding confidence in our cause and in our leader."

"We know you back home will send us help and you won't permit divided counsels or capital and labor disputes or red tape or anything else to delay your getting effective help to us before it is too late," Sayre said in a radio broadcast to the United States.

"We are in the fight to stay," he said. "War enjoins upon us all: Action, action, action."

"Time is of the essence. Come on, America!"

Sayre paid high tribute to Filipinos fighting alongside Americans, declaring "They are proving with their lives the loyalty pledged to the United States by President Manuel Quezon."

"Out here on the firing line we have gone to grips with reality," the high commissioner said. "We have seen Japanese squadrons of planes shining in the sun, dropping swift death and destruction upon portions of Manila and upon Cavite, across the bay."

"Men are fighting and dying for America and American ideals. The American army and navy are on the job."

Another reference to what I mean by "internal troubles"

*Spokane Chronicle
Hastings
Dec. 11-41*

December 17, 1941

My dear Dr. Harbison:

Your letter of December twelfth has been received and will be placed before the President. In the meantime, I know he would want me to thank you for your assurance of support in these critical days.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Dr. J. G. Harbison,
466 Paulsen Building,
Spokane,
Washington.

mdp

P.H. 7.
200-Message to
Congress 12/8
10

GLYNLEA
SOUTH JACKSONVILLE, FLORIDA

Dec 12-16
Dec 8th 19

Dear Mrs. President,

War has come to us, and

we are so fortunate to have you to inspire and lead us to victory.

Your voice today was so fine and strong - it gave me some of the courage I need - for my son - Sam found to say, is in the army - a volunteer over a year ago, and your sons too are in the service.

I am sorry for the parents whose sons don't want to do their share. That would be worse than anxiety for their safety. It is glad you had your little boys

GLYNLEA
SOUTH JACKSONVILLE, FLORIDA

to Georgia, my old home state - Your letter
reaches of not as very necessary to you
and I am sure very necessary to us.
Many times as I kept busy at Defense
work (I'm chairman of the Army & Navy work
for service of the Episcopal Diocese of Florida)
- many times as I breathe a prayer for
the safety and courage of my boy, I add
of our name too, as does many another mother

And Mrs. Roosevelt touched all hearts
with her talk last night.

God bless and keep you both.

Madeline Downing Knight

December 16, 1941

My dear Mrs. Knight:

Please accept the President's cordial thanks for your kind letter. Your approval of his address over the radio is especially gratifying to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Mrs. Madeline Downing Knight,
Glynlea,
South Jacksonville,
Florida.

cmr

3

Mrs ELIZABETH KNUCKLES
~~45 OUTLOOK AVENUE~~
WEST HARTFORD, CONN.

10/13/41
10/13/41

62, Hill St 40 Dixie Knuckles
Nov 9 1941

8

Dear Mr President the
father of our country,
listening to your speech
to day I could not think
the war you worked so
hard lost so many
sleepless into one cast
upon your shoulders
no fault of your country
you have done more
than anyone should
expect of anyone person
God bless you and your
kind family.

it's such a great thing, to have good
people to lead us in these sad days
I hope you want Wanny to mean, it seems
like you have the whole world to
Wanny about I think about the lord
said to Jacob fear not, for I have
redeemed thee; When thou passeth
through the waters, I will be with thee
and through the rivers, they shall
not overflow thee I think you are
one of the

good ones, the christians that the
Bible speak about I will do all I can
at any time to help also my son have
not been dragged as yet he is in
class A so at any time he is working
at hospital in Hartford Well his
war is something
that was bound to happen it seems
everybody here in Hartford are by your
side I was bound to stand
to hear the ones that differed to stand

by for the people in this country
will pull together in time of trouble
they make you cry and then they
make you laugh, they change so
quickly, that is a ugly thing indeed I write
you these few lines to express my sorrow
it seems like every good President we have
ever had had to fight war and not one
was to blame I hope you to understand
will not cause you too much worry I write
for my self family and all I know
they are with you all the way
I very truly ^{Mrs} Elizabeth Tucker 10 2 Miles St

December 13, 1941

P. A. F.
200 - Message to
Congress 12/8
K

My dear Mrs. Knuckles:

Please accept the President's cordial
thanks for your kind letter. Your approval of
his address over the radio is especially gratify-
ing to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Mrs. Elizabeth Knuckles,
c/o Dixie Knuckles,
62 Miles Street,
West Hartford,
Connecticut.

B

lft

LEVY, MISS NORMA
Miami Beach, Fla.
Dec. 8, 1941

PPF 200
Message to Congress
12/8/41 "P"

Wrote to the President commending his speech to the
Congress, Dec. 8, 1941, --- wants to know where she might obtain a recording.

See PPF-444

TELEGRAM

*ack'd
12/13/41*

The White House
Washington

GX78POKI 22

GX, DALLAS, TEX., Dec. 8, 1941

*P. P. F.
200 message
Congress
12/8/41*

THE PRESIDENT:

THANK GOD FOR YOUR GREAT SPEECH YOU HAVE RENDERED IN THE BEST
POSSIBLE MANNER THE GREATEST PUBLIC SERVICE KNOWN TO HISTORY REGARDS.

THOS B. LOVE.

December 12, 1941

My dear Mr. Love:

Permit me, in the President's name,
to thank you for your telegram. I know how
grateful he will be for your friendliness in
wiring as you did.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Thomas B. Love, Esq.,
Dallas,
Texas.

B
mgs

MOORE, M. Kay,
Bay Pines, Fla.
12-10-41.

Commends President's message to the Congress of 12-8-41. Volunteers his services in any capacity that he may serve.

See 463-C Volunteer folder-M-

P.P. 7.
200 - Message
to Congress 12/8/41
"M"

br

FRANK W. NEWMAN, M. D.
120 NORTH ELMER AVENUE
SAYRE, PENNSYLVANIA

*Arch'd 1/21/41
Mund
Mrs. Russell*

*P.P. 7
200. Message to
Congress
12/15/41
N*

Dec. 11, 1941

Hon. Franklin D. Roosevelt, President
The White House
Washington, D. C.

Dear Mr. President:

Although I do not believe in war under any circumstances, I do myself the honor to congratulate you on the magnificent addresses which you have made to the Congress and the people of the USA this week.

On one point I would respectfully offer one suggestion. After living five years in China, I learned that when one uses the word Manchu-kuo, it is a tacit recognition of the Japanese conquest of that country. In order to avoid that expression which pains our Chinese friends and allies, it is only necessary to use the term Manchuria. Confirmation and explanation of this point should be easily available at the Chinese embassy.

Respectfully and sincerely yours,

Frank W Newman

Frank W. Newman

December 17, 1941

Dear Dr. Newman:

Please accept the President's thanks for your letter of December eleventh and permit me to assure you that he appreciates the spirit which prompted you to write as you did. Permit me also to assure you that very careful consideration will be given to the suggestion which you make.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

Dr. Frank W. Newman,
120 North Elmer Avenue,
Sayre, Pennsylvania.

wdh-mms

CLASS OF SERVICE

This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION

2201
(52)
(59)

SYMBOLS

- DL = Day Letter
- NT = Overnight Telegram
- LC = Deferred Cable
- NLT = Cable Night Letter
- Ship Radiogram

A. N. WILLIAMS
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

The filing time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination

JA614 40=RA CINCINNATI OH 10 8 229P

HON FRANKLIN D ROOSEVELT=

PRESIDENT UNITED STATES WASHDC=

1941 DEC 8 PM 4 33

#3

*Checked
12-10-41
M.D.P.*

THE PIRATES TABLE OF THE CINCINNATI CLUB COMPOSED OF REPRESENTATIVE BUSINESS MEN OF OUR CITY JUST HEARD YOUR SPEECH STOL BY UNANIMOUS ACTION THEY APPROVE EVERY WORD OF IT STOP THEY HAVE CONFIDENCE IN YOUR LEADERSHIP AND WILL FOLLOW YOU=

THE CINCINNATI CLUB INC.

*P.P.F.
200- message to Congress
12/8 P*

THE COMPANY WILL APPRECIATE SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

December 10, 1941

My dear Friends:

The President asks me to express his thanks to you for your telegram. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

The Pirates Table,
The Cincinnati Club,
Cincinnati,
Ohio.

mdp

B

M. E. PRUITT & SON

MILLERSBURG, KY.

FUNERAL DIRECTORS AND EMBALMERS
AMBULANCE SERVICE

FURNITURE - RADIOS - ELECTRIC REFRIGERATORS - ANTIQUES

"PROMPT, COURTEOUS AND EFFICIENT SERVICE"

#4

130 P.m.

P.P. 7.
200-Message
Congress 12/18
P

Dec 8 1941
wh 12-16-41
cmc

President Franklin D. Roosevelt

My dear Pres:

After a careful prayerful preparation for hearing your message to the joint session of both houses of Congress at 12:30 to day 11-30 AM one time, I hope you will give to listen in the your message & that in your message you stretch to help us.

May all the King domes of the earth become the King domes of Christ and Lord of Master.

May God's spirit so rule in your heart & you in the heart of America & nations of the earth that Peace on earth & good will may be the heritage of all the world.

Sincerely, prayerfully,
M. E. Pruitt.

May His spirit in us enable us to overcome to the help of ourself & His Anointed against the might & power of evil. Let's never lose sight of the feet of the might & power of His

December 16, 1941

My dear Mr. Pruitt:

Please accept the President's cordial thanks for your kind letter. Your approval of his address over the radio is especially gratifying to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

M. E. Pruitt, Esq.,
Millersburg,
Kentucky.

✓
cmr

STANDARD TIME INDICATED
RECEIVED AT
1418 NEW YORK AVE.
EVANS BUILDING
WASHINGTON
NATION (18).
TELEPHONE YOUR TELEGRAMS
TO POSTAL TELEGRAPH

Postal Telegraph

Mackay Radio
Commercial Cables

All America Cables
Canadian Pacific Telegraphs

THIS IS A FULL RATE TELEGRAM, CABLE-GRAM OR RADIOGRAM UNLESS OTHERWISE INDICATED BY SYMBOL IN THE PREAMBLE OR IN THE ADDRESS OF THE MESSAGE. SYMBOLS DESIGNATING SERVICE SELECTED ARE OUTLINED IN THE COMPANY'S TARIFFS ON HAND AT EACH OFFICE AND ON FILE WITH REGULATORY AUTHORITIES.

Form 16

W. NA634 HRA193N 29 NL=HR NEWYORK NY 8
PRES FRANKLIN D ROOSEVELT=
WHITE HOUSE WASHINGTON DC=

3

*P.P.F. message
200-
to Congress 1/18
A*

EMPLOYEES OF ADAMS LABORATORY AND MEMBERS OF LOCAL 1206 UNITED ELECTRICAL RADIO AND MACHINE WORKERS OF AMERICA HEARTILY APPROVE YOUR SPEECH BEFORE CONGRESS. WE ARE 100 PERCENT BEHIND YOU=

ADAMS LABORATORY EMPLOYEES.

1206 100.

*Adams Laboratory Employees
New York
New York*

December 11, 1941

My dear Friends:

The President asks me to express his thanks to you for your telegram. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Adams Laboratory Employees,
New York,
New York.

✓
lft

CLASS OF SERVICE

This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

*asked
12/9 message*

WESTERN UNION

1201

SYMBOLS

- DL = Day Letter
- NT = Overnight Telegram
- LC = Deferred Cable
- NLT = Cable Night Letter
- Ship Radiogram

A. N. WILLIAMS
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

The filing time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination

PA525 38 4 EXTRA=ATLANTICCITY NJ 8 1252P

1941 DEC 8 PM 1 22

HON FRANKLIN D ROOSEVELT=

M

WHITEHOUSE WASHDC=

WORDS ARE INADEQUATE TO EXPRESS MY AMERICAN APPRECIATION OF
 YOUR ADDRESS JUST DELIVERED IN CONGRESS MAY ALMIGHTY GOD
 PROTECT OUR AMERICAN SHORES AND THAT YOU WILL HAVE THE FULL
 STRENGTH OF OUR NATION SINCERELY=

MRS EMILY ROBERTS MORAN 117 SOUTH ILLINOIS AVENUE

117.

*P. R. 7
 200 - Message to Congress
 12/8 m*

~~4675 SUPPORT~~
JA

THE COMPANY WILL APPRECIATE SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

December 9, 1941

My dear Mrs. Moran:

Permit me, in the President's name to thank you for your telegram. The pledges of patriotic support which have been received from the many, many loyal citizens in all parts of the country have given the President strength and courage to carry out the will of the American people.

For the splendid assurance conveyed in your message he is more appreciative than he can say.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

Mrs. Emily Roberts Moran,
117 South Illinois Avenue,
Atlantic City,
New Jersey.

mgs

CLASS OF SERVICE

This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION

109

SYMBOLS

- DL = Day Letter
- NT = Overnight Telegram
- LC = Deferred Cable
- NLT = Cable Night Letter
- Ship Radiogram

A. N. WILLIAMS
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

The filing time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination.

NC516-30=ZH-NEWYORK NY 8 643P

HON FRANKLIN D ROOSEVELT=
WHITE HOUSE WASHDC=

YOUR ADDRESS TO JOINT SESSION OF CONGRESS WAS THRILLING AND STRAIGHT TO THE POINT. MAY YOU DIRECT OUR ARMED FORCES AGAINST OUR ENEMIES IN JUST AS SHORT AND ACCURATE STROKES=
EDWAN DONOVAN.

EDWAN.

*P.P.F.
200-message to
Congress 12/8
D*

THE COMPANY WILL APPRECIATE SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

TELEGRAM

WUD 10

*ack'd
12/12/41*

**The White House
Washington**

*P.P.F.
200-Message to Congress
12/8 C*

CHAPEL HILL N CAR DEC 8 1941

THE PRESIDENT

THE WHITE HOUSE

YOUR ADDRESS TO CONGRESS WAS PERFECT. NO DISSENTING OPINION HERE.

Dr. R D W CONNOR.

December 12, 1941

Dear Dr. Connor:

The President asks me to express his thanks to you for your telegram. He deeply appreciates your good word about his address to the Congress, and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Dr. R. D. W. Connor,
University of North Carolina,
Chapel Hill,
North Carolina.

mgs

CLASS OF SERVICE

This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION

1201

SYMBOLS

- DL=Day Letter
- NT=Overnight Telegram
- LC=Deferred Cable
- NLT=Cable Night Letter
- Ship Radiogram

A. N. WILLIAMS
PRESIDENT

NEWCOMB CARLTON
CHAIRMAN OF THE BOARD

J. C. WILLEVER
FIRST VICE-PRESIDENT

The filing time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination

QA54

CB282 6=LUBBOCK TEX 8 1143A

PRES ROOSEVELT=

WASHDC=

CONGRATULATIONS. VERY MUCH ENJOYED YOUR SPEECH=

WALTER PUSS RENFRO.

PUSS RENFRO.

acked in James msg. to Congress

1941 DEC 8 PM 4 14

THE COMPANY WILL APPRECIATE SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

December 10, 1941

PP 7.
200-
Missive
to Congress, 2/8/4
R

My dear Mr. Renfro:

The President asks me to express his thanks to you for your telegram. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Walter Puss Renfro, Esq.,
Lubbock,
Texas.

B
mgs

vah.

ST. GEORGE, George B.,
New York, N.Y.
December 11, 1941

P.P.F. - 200
message to Congress

"5"

Writes to the President commending him on his radio address of the previous Tuesday night; also on his various messages to The Congress. Recalls to the President that he served in the U. S. Navy during the last War, and offers his services now in any capacity in which the President thinks he could be useful.--Presidential Acknowledgment, 12/13/41.

See P.P.F. 856

STANDARD TIME INDICATED
RECEIVED AT
1418 NEW YORK AVE.
EVANS BUILDING
WASHINGTON, D. C.
NATIONAL 6600
TELEPHONE YOUR TELEGRAMS
TO POSTAL TELEGRAPH

Postal Telegraph

Mackay Radio
Commercial Cables

All America Cables
Canadian Pacific Telegraphs

THIS IS A FULL RATE TELEGRAM, CABLE-GRAM OR RADIOGRAM UNLESS OTHERWISE INDICATED BY SYMBOL IN THE PREAMBLE OR IN THE ADDRESS OF THE MESSAGE. SYMBOLS DESIGNATING SERVICE SELECTED ARE OUTLINED IN THE COMPANY'S TARIFFS ON HAND AT EACH OFFICE AND ON FILE WITH REGULATORY AUTHORITIES.

Form 16

LE592N 18 5 EXTRA=TDN BROOKLYN NY 8 104P 1941 DEC 8 PM 2 57
PRESIDENT ROOSEVELT=
WASHINGTON DC=

=WE SUPPORT PRESIDENT SPEECH AND URGE ALL OUT WAR TO CRUSH
JAPANESE AGGRESSION=

110 MEMBERS SCMWA CIO LOCAL 1 CHAPTER 81.

110 SCMWA CIO 1 81.

P.A.F.
200-Message to
Congress 12/8/41
S

Boston Mass.

3 12-16-41
cl
Dec. 8, 1941

President Roosevelt.

Congratulations

upon your well chosen vote
to Congress this morning, for a
declaration of war against Japan.
You have tried very strongly
to be the one fight leader of
a nation who wanted peace, but
this vicious and un-called for
attack the decision of war was
necessary.

The solidarity of the vote
of Senate and Congress shows

The World ever Love for you
and the whole American people
will also stand one hundred per
cent behind you.

May God in His Wisdom
grant you health and strength
to maintain the continued
good will of the Latin American
countries.

With sincerest wishes for
a quick ending to this Japanese
War and doing to them what they
have done to us in the two days
I remain Sincerely yours

James L. Travers
38 Bany St
Rochester
N.Y.

December 16, 1941

P. P. F.
200 - money
to Congress
T

My dear Mr. Trayers:

The President asks me to express his thanks to you for your letter. He deeply appreciates your good word and the loyal spirit which prompted it.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

James L. Trayers, Esq.,
30 Barry Street,
Dorchester,
Massachusetts.

B

cb

STANDARD TIME INDICATED

RECEIVED AT

1418 NEW YORK AVE.
EVANS BUILDING
WASHINGTON, D. C.
NATIONAL 6600

TELEPHONE YOUR TELEGRAMS

Postal Telegraph

Mackay Radio
Commercial Cables

All America Cables
Canadian Pacific Telegraphs

THIS IS A FULL RATE TELEGRAM, CABLE-GRAM OR RADIOGRAM UNLESS OTHERWISE INDICATED BY SYMBOL IN THE PREAMBLE OR IN THE ADDRESS OF THE MESSAGE. SYMBOLS DESIGNATING SERVICES SELECTED ARE OUTLINED IN THE COMPANY'S TARIFFS ON HAND AT EACH OFFICE AND ON FILE WITH REGULATORY AUTHORITIES.

HA28N 12 HA NEWYORK 125 PM 8=

= PRESIDENT F D ROOSEVELT=

WHITE HOUSE WASHINGTON DC=

*P. P. 7.
200-Message to
Congress 12/8/41
"W"*

X

MAGNIFICENT SPEECH WELFARE EMPLOYERS DO 25 SCMWA CIO SUPPORT
EVERY ACTION NECESSARY=

MARTIN ISAACS REPRESENTATIVE CHAPTER.

X

DO25 SCMWA CIO

TELEGRAM

*acked
12/12/41*

**The White House
Washington**

81WUKI 35 1 Ex.

MALDEN, MASS., DEC. 8, 1941

THE PRESIDENT:

WE CONGRATULATE YOU ON YOUR SPEECH TODAY WE ARE 100% BEHIND YOU AND
AWAIT YOUR ORDERS AS OUR COMMANDER AND CHIEF. WE ARE SET TO WORK
48 HOURS A DAY TO YOUR ORDERS.

T. J. WALSH AND CO.,
THOMAS J. WALSH TREASURER.

*A P.P.F.
200- Message to Congress
12/8 W*

December 12, 1941

My dear Mr. Walsh:

Please accept the President's cordial thanks for your kind message. Your approval of his address over the radio is especially gratifying to him.

Very sincerely yours,

M. H. McINTYRE
Secretary to the President

Thomas J. Walsh, Esq.,
Treasurer, T. J. Walsh and Company,
Malden,
Massachusetts.

mgs