

Ernest Hemingway Incoming Correspondence: Cross References

The Incoming Correspondence Cross References is an alphabetical list of individuals and organizations that supplements the main name index. Use this list to locate letters pertaining to a person or group that are indexed under a different name. This is often the case when a letter is enclosed with a cover letter from a separate individual, or when an employee writes a letter on behalf of his or her organization. Please note that this is not an index to names mentioned in the letters; it lists actual correspondents only. Click on the links below to navigate directly to a particular section.

[\[A\]](#)[\[B\]](#)[\[C\]](#)[\[D\]](#)[\[E\]](#)[\[F\]](#)[\[G\]](#)[\[H\]](#)[\[I\]](#)[\[J\]](#)[\[K\]](#)[\[L\]](#)[\[M\]](#)
[\[N\]](#)[\[O\]](#)[\[P\]](#)[\[Q\]](#)[\[R\]](#)[\[S\]](#)[\[T\]](#)[\[U\]](#)[\[V\]](#)[\[W\]](#)[\[Y\]](#)[\[Z\]](#)

– # –

22nd Infantry Association

See: Lanham, Charles Trueman, 22 Aug 1947, 24 Aug 1948, 7 Aug 1949

– A –

Abercrombie & Fitch, Co.

See: Baxter, William F.; Williams, Taylor

Abraham Lincoln Brigade

See: Poling, Alonzo

Adams, F. B. Jr.

See: Scribner, Charles Sr., 9 June 1949

Aguilar S. A. de Ediciones (Spanish publisher)

See: Rice, Alfred, 21 Feb 1957

Aguirre, Jose Ma.

See: Quintanilla, Luis, 13 Mar 1937

Albatross

See: Curtis Brown, 9 Nov 1934, 15 Sept 1936; Perkins, Maxwell E., 25 Sept 1933

Aley, Maxwell

See: Mowrer, Hadley Hemingway, Oct 1929

Allen, George V.

See: United States Information Agency

American Committee for Protection of Foreign Born
See: Green, Abner

American Russian Cultural Association
See: Fosdick, Dudley

American Woman's Club of Paris
See: Clark, Pearl P.

Ames, Beatrice
See: Stewart, Donald Ogden, 29 Aug [1927]

Andrews, Esther
See: Chambers, Esther

Angel, Ellen
See: Horne, William, 2 Feb 1937

Angell, Katharine S.
See: *The New Yorker*

A. P. Watt & Son
See: Scribner, Charles Sr., 10 Nov 1949

Arbuthnot, Thomas S.
See: Dashiell, Alfred S., 26 June 1935

Asociacion Nacional de Piscicultura y Pesca
See: Molano, Joaquin C.

As Stable Press
See: Hynes, George Platt

Austro-American Society
See: Pound, Ezra, 10 Dec 1958

– B –

Babcock, Frederick
See: *Chicago Tribune*

Ballantine, Ian
See: Scribner, Charles, Sr., 23 Sept 1949

Ballenger, Robert C.
See: Rice, Alfred, 9 Sept 1952

Bantam Books, Inc.

See: Ballantine, Ian

Baratov, [Boris I.]

See: *Sovietland*

Barney, Natalie Clifford

See: *Transatlantic Review*

Barron, Mr.

See: MacHaney, Miriam

Bates, Ernest Sutherland

See: Wertheim, Barbara

Beach, William N.

See: Strater, Henry, 6 Jan 1932

Beacon Press

See: Bledsoe, Thomas A.

Becker-Berke (Rowohlt Verlag)

See: Rice, Alfred, 4 Sept 1958

Belinska, Irena

See: Rice, Alfred, 19 Sept 1960

Benjamin, Burton (CBS)

See: Rice, Alfred, 27 June 1957

Bergvall, Sonja

See: Albert Bonniers Publishers

Berliner Festwochen

See: Rice, Alfred, 21 Nov 1960

Bern, E.S. (*Chicago Tribune*)

See: Biggs, Fannie

Bernheim Kurt (Danish Publishing)

See: Brague, Harry, 31 Jan 1961; Rice, Alfred, 22 Mar 1961

Bernstein, Walter

See: Ross, Lillian, 14 Apr 1950

Biala

See: Ford, Ford Madox, 1935

Biggs, Jr., John

See: Perkins, Maxwell, 26 Nov 1926

Black Sun Press

See: Crosby, Caresse

Blashill, John

See: Time-Life

Bloch, Jean Richard

See: Aragon, Louis; Malraux, Andre

Bodley Head Ltd.

See: Lane, Allen, 11 Sept 1934

The Bookman

See: Collins, Seward

Borten, Walter

See: Rice, Alfred, 15 Feb 1961

Boyden, Hane

See: Joyce, Robert P.

Brady and Wiman

See: Perkins, Maxwell, 3 Dec 1926

Brasier, Renee

See: *New York Herald Tribune*

Brett, Bruce Y.

See: Scribner, Charles Jr., 7 Apr 1959

Briggs, Seth

See: McGrath, Thomas J. S.

Brooks, C. H.

See: Heath & Co., Ltd

Brown, Katherine

See: Speiser, Maurice J., 7 Apr 1932, 4 Oct 1933, 14 Dec 1933

Brown, Leonard

See: Jonathan Cape Ltd., undated typescript

Brownson, Leonard E., Jr.

See: Woodward, H. L.

Burke, Don

See: Time-Life, 6 Sept 1952

Burnham, Frederick R.

See: Hotchner, A. E., [19 Dec 1958]

– C –

Cacciaputo, F.

See: American Red Cross

Les Cahiers de la Jeunesse

See: Durtain, Luc

Camerino, Oscar

See: Einaudi, Giulio

Cannon, Walter B.

See: Medical Bureau to Aid Spanish Democracy

Carey, George G., Jr.

See: Strater, Henry, 25 Feb 1932; 3 Mar 1932; 11 May 1932

Carr, Philip

See: Wheeler, John, 20 July 1938

Carrillo de Albornoz, Edgar

See: Carrillo, M., 23 Mar 1934

Casanova Book Sellers

See: Romaine, Paul

Castle, W. R.

See: American Red Cross; Hemingway, Clarence E., 20 July 1918; Hemingway, Grace Hall, 25 July 1918

Caturani, [George]

See: Time-Life, 26 Aug 1960

Cerruti, James

See: *Holiday*

Chamberlain, Jo H.

See: *Scribner's Magazine*

Chanson, Andre

See: Malraux, Andre

Chapin, [Joseph H.]

See: Perkins, Maxwell E., 23 June 1932

Chapter, Sonia K.

See: Curtis Brown, Ltd.

Charles Scribner's Sons

See: Horne, William D., 19 Nov 1928; Plimpton, George, 4 Mar 1961; Perkins, Maxwell E.; Meyer, Wallace; Bague, Harry; Darrow, Whitney; Dashiell, Alfred S.

Chenery, William L.

See: *Collier's*

Chicago Examiner

See: Biggs, Fannie

City Lights Books

See: Rice, Alfred, 7 Oct 1958

Clark Illustrated

See: Nobby, Frank

Clarke, Charles F.

See: Hemingway, Patrick: Correspondence to

Clausen

See: Series 2. Outgoing Correspondence, 17 Mar 1947, to Mrs. Ernest Hemingway

Clorimet, R. L. (Oliver & Boyd, Ltd.)

See: Scribner, Charles Jr., 6 Jan 1961

Coe, Fred

See: Hotchner, A. E., 18 Mar 1959

Coen, Fabio (Literary Agency, New York)

See: Rice, Alfred, 30 Oct 1958

Coffee House Club

See: Crowninshield, Frank

Cohen, Emanuel (“Manny”)
See: Speiser, Maurice J., 1 Sept 1937

Colebaugh, Charles
See: *Collier's*

Columbia Artists, Inc.
See: Columbia Broadcasting System, Inc.

Common Sense
See: Rodman, Selden

Connolly, [Joseph V.]
See: King Features Syndicate

Contact Editions
See: McAlmon, Robert

Contemporary Historians
See: Ivens, Joris, 15 July 1937

Cornwall, Robert
See: North American Committee to Aid Spanish Democracy

Cory, Robert
See: Jenkins, Howell, 11 Aug 1918

Coster, Ian D.
See: *Nash's--Paul Mall*

Couturier, Paul Vaillant
See: Ivens, Joris, [Aug 1937]

Coyne, Alfred F. A.
See: Series 1.2. Story and Fragment Manuscripts, #682b.

Crary, Mary
See: Brown, Royal

Crown Publishers
See: Wartels, Nat

Cushing, Richard G.
See: United States Information Agency

– D –

Dalzell, Lloyd

See: Robinson, Jimmy, 15 May [1958]

Danby-Smith, Valerie

See: Bruce, David K. E., 19 Jan 1966

Darantiere, Maurice

See: Pound, Ezra, 16 Mar 1927

Daubney, Robert H.

See: Dos Passos, John, 15 Sept 1936; Sylvester, Harry, 2 Aug 1936

Davis, Bill

See: Davis, Nathan “Bill”

Davis, W. S.

See: Speiser, Maurice J., 7 Jan 1947

de Bassiano, Marguerite

See: *Commerce*

Deakin, Irving

See: Speiser, Maurice J., 1 Sept 1937

Derrydale Press

See: Connett, Eugene V.

Dick, D.

See: Jenkins, Howell, 10 Dec 1926

Didier-Schwarz

See: Agence Litteraire Internationale

Di Sevo, Maria

See: Rice, Alfred, 19 Sept 1960

Ditton, Peter

See: Rice, Alfred, 18 May 1960

Doubleday, Durant Co.

See: *The New Yorker*

Dow, Jack

See: Robinson, Jimmy, 15 May [1958]

Dozier

See: Time-Life

Dripke, Karl-Hans

See: Bague, Harry, 31 Jan 1961

Duncan, David D.

See: Lerner, Michael, 22 July 1958

– E –

East African Professional Hunters' Association

See: Silvester, J. M.

Eaton, Louise

See: MacLeish, Archibald, July 1937

Ebbecka, V. F.

See: Rice, Alfred, 11 Mar 1957

Editorial Espana

See: Cape, Jonathan, 30 Dec 1929

Ehrenburg, Ilya

See: Fast, Howard; Sillen, Samuel

Eliot, T. S.

See: MacLeish, Archibald, 24 May 1957; Rogers, William P.

Ellis, Charles

See: Strater, Henry ("Mike"), 28 Jan 1932

Emerson, William A. Jr. (*Collier's*)

See: Hotchner, A. E., 7 Nov 1950

Emmanuel, Guglielmo

See: Mason, Frank E., Nov 1922

Ernst, Otto F.

See: Hemingway, Pauline, undated

Esperson, G. E.

See: Pfeiffer, Gustavus A., 7 July 1931

Evans, C. S.

See: Heinemann, Ltd.

The Evening Standard

See: Scribner, Charles, Sr., 13 Oct 1949

Everett, Helen Goetzmann

See: Curtis Brown, 16 May 1933

– F –

Fact Ltd.

See: Jonathan Cape, Ltd., 5 Oct 1938

Fadiman, William James

See: Speiser, Maurice J., 1 Sept 1937

Fay, Varian

See: North American Committee to Aid Spanish Democracy

Feder, Walter

See: Jenkins, Howell, 11 Aug 1918

Fels, Florent

See: Voila

Ferlinghetti, Lawrence (City Lights Books, San Francisco)

See: Rice, Alfred, 17 Sept 1958

Festy, J.

See: Gallimard, Gaston

Fetter, Dede

See: Time-Life, 21 Sept 1960

Field and Stream

See: McGrath, Thomas J. S., 5 Sept 1934

Fink, Emma

See: Welsh, Thomas and Adeline, 19 July 1950

Fischer, Marjorie

See: League of American Writers

Flaherty, Jerome

See: Jenkins, Howell G., 11 Aug 1918

Fleischman, Leon

See: Boni & Liveright, 26 Feb 1925

Fletcher, Ivan Kyrle

See: Jonathan Cape, Ltd., 10 May 1928

Florida State Board of Conservation

See: Foster, Fred L.

Fondul Literar al Scriitorilor Din R.P.R.

See: Rice, Alfred, 22 Feb 1960

Foreign Commission of the Union of Soviet Writers of the USSR

See: Apletin, M.

Foret, Joseph

See: Rice, Alfred, 24 Feb 1959

Fortune Magazine

See: Jackson, Alan

The Fountain Press

See: Peirce, Waldo, 21 Mar 1929

Four Seasons Sportsman's Club

See: Godfrey, Joseph Jr.

France-soir

See: Rice, Alfred, 19 Sept 1960

Frank, Nino

See: Bifur

Freeman, Donald

See: *Vanity Fair*

Frost, Robert

See: MacLeish, Archibald, 24 May 1957; Rogers, William P.

– G –

Gallagher, Paul C.

See: Gallagher, Ben, 23 Mar 1939

Gang, Martin (Gang, Kopp & Tyre)

See: Hellinger, Mark

Geffen, Felicia (Assistant to the President, The Academy of Arts and Letters)
See: MacLeish, Archibald, 24 May 1957

George, Henry
See: Jenkins, Howell, 11 Aug 1918

Gibson, William
See: Scribner, Charles Jr., 7 Apr 1959

Glazer, Benjamin
See: Speiser, Maurice J., 25 July 1938, 1 Dec 1938, 7 Mar 1940

Gold, Michael
See: *New Masses*

Golden Hind Books
See: Samuels, Lee, 31 July 1952

Goldwyn, Samuel
See: Speiser, Maurice J., 7 Mar 1940

Goll, 7
See: Rowohlt Verlag

Gordon, Arthur
See: *Cosmopolitan*

Gottlieb, Ed
See: *Long Island Daily Press*

Gault, P.
See: Series 2. Outgoing Correspondence, 22 Feb 1952, to Charles Ritz

Graves, Ralph
See: Time-Life, 3 Nov 1959, 19 Sept 1960

Gray, William P.
See: Time-Life, 22 Oct 1960

Green, Gladys
See: Curtis Brown, Ltd.

Green, Margaret Ascham
See: Caldwell, William B., 3 May 1955

Grinnell, Mrs. Oliver C.

See: Roman, Erl, 29 Aug 1935; Lerner, Michael, 7 May 1930

Grosset & Dunlap, Inc.

See: Darrow, Whitney

Grosset, A. Donald

See: Darrow, Whitney

Guffey, Don Carlos

See: Pfeiffer, Gustavus A, 21 Oct 1931

Gwaltney, Howard (Gwaltney, Inc.)

See: Seward, William W. Jr., 28 Apr 1960

Gyldendal Norst Forlag

See: Curtis Brown; Grieg, Harald; Rice, Alfred, 17 Mar 1960; Perkins, Maxwell E., 9 May 1936; Series 6. Scrapbooks: Magazine Article Scrapbook, 1933-1944

– H –

Hall, Brian

See: Gordon Harbord

Hall, Mattis and Al

See: Hemingway, Grace Hall, 6 Dec 1918

Halle, Kay

See: Kennedy, John F., 12 Jan 1961

Halliday, Richard

See: Paramount Pictures; Speiser, Maurice J., 1 Sept 1937

Harcourt, Brace and Company

See: Rice, Alfred, 3 Jan 1957

Hardy Brothers

See: Jonathan Cape, 31 Oct 1935

Harper's Bazaar

See: Towne, Charles Hanson

Harvey, Benjamin L.

See: Perkins, Maxwell E., 1 Dec 1926

Hawkins, William W. Jr.

See: Speiser, Maurice J., 1 Sept 1937

Hawks, Slim

See: Hayward, Nancy

H. D.

See: McAlmon, Robert

Hebdon, H. H.

See: Curtis Brown, Ltd.

Hemingway, Carol

See: Gardner, Carol Hemingway

Hemingway, Franklin White

See: Hemingway, Arabella White

Hemingway, George R.

See: Hemingway, Clarence E., 13 June 1921

Hemingway, Hadley Richardson

See: Mowrer, Hadley Hemingway

Hemingway, Jane Tyler

See: Hemingway, Arabella White

Hemingway, Madelaine

See: Miller, Madelaine Hemingway Mainland

Hemingway, Puck

See: Hemingway, B. L. Whetlock

Hemingway, Ursula

See: Jepson, Ursula Hemingway

Hemingway, Willoughby (Uncle Bill)

See: Hemingway, Clarence E., 14 Aug 1926

Henley, David

See: Speiser, Maurice J., 25 July 1940

Hermann, Josephine

See: Herbst, Josephine

H. Goverts Verlag

See: Perkins, Maxwell E., 9 May 1936

Higham, David

See: Curtis Brown, Ltd.

Hollister, Miles F.

See: Rice, Alfred, 22 Sept 1958; 30 Oct 1958

Holmebakk, Gordon (Gyldendal Norsk Forlag)

See: Rice, Alfred, 17 Mar 1960

Horizon

See: Hale, William Harlan

Horwits, Al

See: Rice, Alfred, 26 July 1950

Hotchins, John

See: Cowley, Malcolm, 8 June 1951

Howard, G. Wren

See: Brague, Harry, 13 Jan 1961; Jonathan Cape, Ltd.; Rice, Alfred, 15 Dec 1959

Howe, Joseph

See: Strater, Henry ("Mike"), 28 Jan 1932

Howey, Walter (*Chicago Examiner*)

See: Biggs, Fannie

Howell, Miriam

See: Speiser, Maurice J., 4 Oct 1933, 14 Dec 1933

Huisman, M.

See: Theatre National de Belgique

Huling, Betty (*The New Republic*)

See: Sylvester, Harry, [post 11 Nov 1936]

Hull, Cordell

See: *Pflaum*

Hunter, J. A.

See: Strater, Henry, 16 Sept 1932

Hutchins, John

See: Cowley, Malcolm, 8 June 1951

– I –

International Magazine Company

See: Temple, Mildred

International News Service

See: Mason, Frank E.

International Observer

See: Willard, Irina

Ionov, P.

See: Kudozhestvia Literature

Iverson, Herman Wolsgaard

See: Schutz Forlag

Izvestia

See: Romm, W.

– J –

Jablonski, Madelenie (Alfred Rice's secretary)

See: Rice, Alfred, 27 Apr 1959

Jackson, William A.

See: Harvard University

Jacobs, Douglas

See: American Relief Ship for Spain

James, Sidney L.

See: Time-Life

Jarden, Jean

See: Trait D'Union Press

Jensen, Juanita M.

See: Hotchner, A. E., 22 Nov 1949, 30 Nov 1949; Rice, Alfred, 22 Mar 1950, undated

Jenson, Berniece

See: Brague, Harry, 31 Mar 1961

John Day Publishers

See: Walsh, Richard J.

Johnson, Elton
See: Toronto Writers' Club

Johnson, Malcolm
See: *The New Yorker*

Johnston, Richard W. "Dick"
See: Time-Life

– K –

Kahler, Hugh MacNair
See: *Ladies' Home Journal*

Kane, W. R.
See: *The Editor Magazine*

Kearton, C.
See: Curtis Brown, Ltd.

Kelly, W. C.
See: American Friends of Spanish Democracy

Kemp Hall Press
See: Jonathan Cape, Ltd., 5 Oct 1938

Ken Magazine
See: Gingrich, Arnold; Smart, David A.

Kennedy, Sheelagh
See: North American Committee to Aid Spanish Democracy

Keogh, J. I.
See: American Red Cross

Kettner, Frederick
See: *The Biosophical Review*

Kilmartin, Terence
See: *The Observer*

Kirby, Gordon W.
See: Schwartz, Jerome

Kirongozi
See: Lerner, Michael, 21 Sept 1935

Kleban, Barbara
See: Hayward, Leland, 14 July 1958, 29 July 1958

Klein, Robert S.
See: Ross, Lillian, 14 Sept 1949

Klein, William H.
See: Young, W. F.

Kluftinger, Leonhard
See: Pfeiffer, Gustavus A., 16 July 1936; Hemingway, Pauline

Knight, Jere
See: Dart, Rollin, 6 Feb 1938; Speiser, Maurice J., 1 Sept 1937

Knobloch, Jaroslav
See: *Journal of the International Organization of Journalists*

Kobes, Arthur
See: Verband Deutscher Sportfischer e. V.

Koltov, Mikhail
See: Malraux, Andre

Koten, Bernard L. (American Russian Institute)
See: Simonov, Konstantin

Koume, Tami
See: Pound, Ezra, 7 June 1922

Kramer, Stanley, Pictures
See: Horwitz, Al

Krilbank, R.
See: Curtis Brown, Ltd.

– L –

Lang, William
See: Time-Life

Leach, H. G.
See: *The Forum*

Lechner, Henriette

See: Hemingway, Patrick: Correspondence to

Ledwig-Rowohlt
See: Rice, Alfred, 8 Sept 1960

Lee, Norman
See: Spanish Medical Aid Committee of Montreal

Leland Hayward, Inc.
See: Speiser, Maurice J., 4 Oct 1933, 14 Dec 1933

Lescher, Alma
See: Seldes, George, Nov 1926

Levy, Julien
See: Speiser, Maurice J., 25 May 1948

LeWald, Arthur M.
See: Y.M.C.A.

Librarie Gallimard
See: Rice, Alfred, 26 Feb 1952, 25 Jan 1961, 9 Feb 1961

Library of Congress
See: Hill, Richard S.; Stevens, Robert D.

Life Magazine
See: Time-Life

Linscott, R. V.
See: Houghton-Mifflin Co.

The Literary Society
See: Varley, H. L., 5 Feb 1956

The Little Review
See: Heap, Jane

The Living Age
See: Smyth, Joseph Hilton

Livingston, John C.
See: American Red Cross

Longwell, Daniel
See: Time-Life

Lorimer, Robin (Oliver & Boyd Ltd.)
See: Rice, Alfred, 15 Dec 1959

Loving, Pierre
See: *Current Controversy*

Lowry, Robert J.
See: *The Little Man*

Luce, Henry R.
See: Time-Life, 28 Feb 1930

– M –

MacFarlane, J. B. A.
See: Rice, Alfred, 18 May 1960

MacGregor, Robert
See: Rice, Alfred, 20 Feb 1961

Mackey, Loretta
See: Speiser, Maurice J., 1 Sept 1937

Macmillan Company
See: Scribner, Charles Jr., 7 Apr 1959

Mangold, William
See: Spanish Information Bureau

Mann, R. S.
See: Dos Passos, Katherine F. Smith, 29 Dec 1920

Manning, John A.
See: Hayward, Leland, 21 Feb 1955

Mansbart, H.
See: Pound, Ezra, 27 Jan 1959

Manthorp, John C.
See: Time-Life

Marin, Manuel
See: Rice, Alfred, 1 Feb 1961

Marshall, Margaret

See: Beach, Sylvia, 7 Sept 1956

Martin, W. T.

See: *Saturday Evening Post*

Mascolo, Dionys

See: Rice, Alfred, 2 June 1959

Masses & Mainstream

See: Sillen, Samuel

Maugham, William Somerset

See: Time-Life, 15 Aug 1952

McBlair, Robert

See: Smith, Yeremya Kenley

McCarthy, Neil S.

See: Speiser, Maurice J., 24 Dec 1937, 7 Dec 1938

McClure, John

See: *The Double Dealer*

McGraw-Hill Book Company

See: Rice, Alfred, 7 Oct 1958

McIntyre, Harry J. (20th Century Fox)

See: Rice, Alfred, 25 Mar 1958

McKenzie, Vernon

See: *Cosmopolitan*

McMahon, Margaret (McGraw-Hill Book Company)

See: Rice, Alfred, 7 Oct 1958

Medical Center for Federal Prisoners

See: Montgomery, Bert

Mess, Hollis R.

See: Hemingway, Pauline, 14 May 1933

Mendez, Raphael

See: Allen, Jay, 25 Aug 1937

Mercier, Louis F. V.

See: *Holiday*

Meyer, Art
See: Jenkins, Howell, 11 Aug 1918

Meyer, W. A. (Master Lock Company)
See: Hemingway, Leicester: To Pauline

Miller, Helen Hill
See: Edgar Stern Family Fund

Miller, Marian L.
See: Rice, Alfred, 3 Jan 1957

Minton, Francis Morton
See: McGill, Ralph, 5 Jan 1951

Modern Age Books
See: Birk, Louis D.

Modern Language Association of America
See: Baker, Carlos, 28 Nov 1960; Stone, George W.

Modisett, Dorothy
See: Speiser, Maurice J., 1 Sept 1937

Mondadori, Alberto
See: Mondadori Editore

Monro, Harold
See: *The Chapbook*

Moore, Clarence William
See: Joyce, Robert

Moorhead, Ethel
See: Series 2. Outgoing Correspondence, 19 Apr 1925

Morgenthau, Henry Jr.
See: White, [Harry Dexter]

Murphy, Ernestine
See: Fitzgerald, F. Scott, [12 Aug 1926]

Murray, Natalia Danesi (Mondadori Publishing Co.)
See: Rice, Alfred, 17 Mar 1960

Museum of Modern Art
See: Barr, Alfred H., Jr.

– N –

NANA (North American News Alliance)
See: Wheeler, John; Zilmer, Bertram G.; Sargint, H. J. J.; Series 1.2. Story and Fragment Manuscripts, #597.5

Nathan, George Jean
See: *The American Mercury*

Nathan, J. F.
See: Hogarth, G.

National Institute of Arts and Letters
See: Train, Arthur; Wescott, Glenway

Neagoe, Peter
See: Fangel, Guy, 10 June 1931

Neary, Frank
See: *Pflaum*

New American Library
See: Scribner, Charles Jr., 19 Oct 1960

The New Colophon
See: Scribner, Charles Sr., 9 June 1949

New Directions
See: Laughlin, James; Rice, Alfred, 20 Feb 1961

New York Post
See: Lyons, Leonard

New York Public Library
See: Samuels, Lee

New York Times Book Review
See: Breit, Harvey

New York World Telegram and Sun
See: Taylor, Alexander

Nizen, Paul

See: Durtain, Luc

Nordquist, Olive

See: Hemingway, Pauline Pfeiffer: To others

– O –

Oak Park First Congregational Church

See: Barton, William E.; Hemingway, Anson T., 18 Mar 1920; Hemingway, Clarence E., 13 Oct 1918, 3 Nov 1918, 28 Mar 1920; Hunter, Marie C.

Odlin, Reno

See: Pound, Ezra, 20 Jan 1958

Oliver & Boyd, Ltd.

See: Scribner, Charles Jr., 6 Jan 1961

Orde, Anne (Oliver & Boyd, Ltd.)

See: Scribner, Charles Jr., 6 Jan 1961

Orner, Faustina

See: Speiser, Maurice J., 1 Sept 1937

Orshevsky, [Milton]

See: Time-Life

Osterling, Anders

See: Nobel Foundation

Oxford University Press

See: Valentine, O. C .

– P –

Pace, Frank Jr.

See: Bruce, David

Paddock, Robert L.

See: American Friends of Spanish Democracy

Palmer, Paul

See: *The American Mercury*

Pantheon

See: Curtis Brown, 8 Sept 1937

Paskman, Ralph (CBS News)
See: Columbia Broadcasting System (CBS)

Patrick, Ted
See: *Holiday*, 17 June 1948, 4 Jan 1952

Paul Zsolnay Verlag
See: Perkins, Maxwell E., 9 Mar 1935

Paulhan, Jean
See: Gallimard, Gaston, 13 Dec 1926

Peace Information Center
See: Fast, Howard

Pease, Warren
See: Jenkins, Howell, 11 Aug 1918

Penney, Joe
See: Farrington, Selwyn K., Aug 1936

Pettus, Charles
See: American Red Cross

Phillips, William
See: *Partisan Review*

Pinder, Albert
See: Lerner, Michael, 6 Nov 1935

Pitt and Scott Ltd.
See: Continental Express Co., 8 Nov 1950

Pittler, Lila
See: Speiser, Maurice J., 25 July 1940

Plan
See: Curtis Brown, 11 July 1938

Planned Parenthood Federation of America
See: Huxley, Julian

Pollinger, L. E.
See: Curtis Brown; Cody, E. Morrill, 19 Jan 1934

Pratt, Ivy

See: Curtis Brown, Ltd.

Pravda

See: Olgin, M. J.

Princeton University Library

See: Samuels, Lee, 19 Dec 1950

Putnam, Samuel

See: *The New Review*

– Q –

Querschnitt

See: Wittner, Victor

Quinlan, Grace

See: Otis, Grace Quinlan

– R –

Rains Galleries

See: Smith, William H., Jr.

Ranke, Col. H. v.

See: Perkins, Maxwell E., 9 May 1936

Rathje, Richard K.

See: *Esquire*

Redbook

See: Balmer, Edwin

Reeves, Joyce

See: Curtis Brown, Ltd.

Reissig, Herman F.

See: North American Committee to Aid Spanish Democracy

Revai

See: Curtis Brown, 31 Jan 1930

Richardson, James (brother of Hadley)

See: Mowrer, Hadley Richardson Hemingway: Letters To

Richardson, H.B.

See: Speiser, Maurice J., 7 Jan 1947

Rinehart

See: Bledsoe, Thomas A.; Hobbs, Ronald; Samuels, Lee, 22 Sept 1952

Roces, Wenceslau

See: Ivens, Joris, [Aug 1937]

Rodell, Marie F.

See: Brague, Harry, 8 May 1959

Rolnicke Noviny (Czechoslovakian newspaper)

See: Rice, Alfred, 1 Dec 1959

Rorty, James

See: *New Masses*

Rose, W. A.

See: Brague, Harry, 3 Feb 1961

Rosenfeld, Paul

See: *The American Caravan*; Pound, Dorothy, 8 Dec 1926

Rothschild-Samuels-Duignan, S.A.

See: Samuels, Lee

Rousseau, Theodore

See: Mencken, H. L., 14 Mar 1928

Rowell, George P.

See: American Red Cross

Rubinstein Nash & Co.

See: Jonathan Cape, Ltd., 5 Oct 1938

— S —

Saint-Gaudens, Homer

See: Peirce, Waldo, 3 Dec 1931

Salon d-Automne

See: Peirce, Waldo, 11 Feb 1930

Salt Water Anglers of America

See: Roman, Erl

Saturday Review

See: Canby, Henry Seidel

Schafer, Ned
See: Farrington, Selwyn K., 27 July 1936; Lerner, Michael, 30 July 1937

Schauer, Konrad
See: Strater, Henry ("Mike"), 24 Feb 1932, 3 Mar 1932, 8 Apr 1932

Schechner, Harry
See: American League Against War and Fascism

Scheuerman, Margaret
See: Speiser, Maurice J., 26 Apr 1938

Schimek, Jan
See: Columbia Broadcasting System (CBS)

Schwary, Didier
See: Agence Litteraire Internationale

Scott, Arthur L.
See: Miscellaneous Accessions, HEM 169: The Sun Also Rises, Bantam Edition
Correspondence

Scott, Edward W.
See: Pessino, Pedro Sanchez

Charles Scribner's Sons
See: Horne, William D., 19 Nov 1928; Plimpton, George, 4 Mar 1961; Perkins, Maxwell
E.; Meyer, Wallace; Brague, Harry; Darrow, Whitney; Dashiell, Alfred S.

Scribner's Book Store
See: Kropotkin, Igor; Wilcox C. W.

Sedgwich, Ellery
See: Atlantic Monthly; Medical Bureau to Aid Spanish Democracy; Perkins, Maxwell E.,
9 Mar 1927

Seghers, Anna
See: Feuchtwanger, Lion

Selligman, Esther Rosenberg
See: *Pflaum*

Selligman, Joseph Jr. (Frank Neary)
See: *Pflaum*

Selznick, Myron
See: Speiser, Maurice J., 25 July 1940

Shakespeare and Co.
See: Beach, Sylvia

Shaw, Emmett
See: Jenkins, Howell, 11 Aug 1918

Sheaffer Pen Co.
See: Pfeiffer, Paul M., 10 Jan 1930

Shrock, M. L. (American Pad and Textile Company)
See: Baker, Charles H. Jr., [May 1936]

Sidley, Thelma
See: Mowrer, Hadley Hemingway, 4 July 1935

Sidley, William
See: Mowrer, Hadley Hemingway, 4 July 1935

Silveira, Enio (Editora Civilizacao Brasileira)
See: Rice, Alfred, 17 Mar 1960

Simmons, Isabelle
See: Godolphin, Isabelle Simmons

Simmons, Zolmon
See: Jenkins, Howell, 11 Aug 1918

Simon and Schuster, Inc.
See: Fadiman, Clifton P.

Skelley, J. Leo
See: American Red Cross

Smith, Bernard
See: *New Masses*

Smith, Frances
See: Bacon, Frances Smith

Smith, Lawrence
See: Rice, Alfred, 18 May 1960

Snevily, Henry M.

See: Wheeler, John N., 4 Dec 1936

Sobin, Harris J.

See: Harvard University

Solano, Solita

See: Flanner, Janet, 22 Nov 1933

Sommers, Lt. Col. Martin

See: *Collier's*, 10 Mar 1944

Soviet Russia Today

See: Smith, Jessica

Sports Afield

See: Edge, Bob

Sports Illustrated

See: Time-Life; Wallace, Henry

Stagg, Fred

See: Peirce, Waldo, 12 July 1959

Stahle, Nils K.

See: Nobel Foundation

Steigman, Ruth (secretary to Maurice Speiser)

See: Speiser, Maurice J., 13 Jan 1938

Stephenson, Betty

See: Hemingway, Pauline Pfeiffer, 1 Dec 1926

Sternberg, Martin L. A.

See: Foundation for the Deaf, Inc.

Stewart, Beatrice Ames

See: Ames, Don and Beatrice; Stewart, Donald Ogden, 29 Aug [1927]

Stockbridge, F. P.

See: Robin, Philip T.

Stone, George Winchester

See: Baker, Carlos, 28 Nov 1960

Stone, Martin

See: Time-Life, 8 Aug 1952

Stout, Rex

See: Author's League of America

Students of American Literature

See: Helix High School

Sunday Worker

See: North, Joseph

Svetova Literatura (World literature magazine, Czechoslovakia)

See: Rice, Alfred, 1 Dec 1959

– T –

Talbot

See: Wegg, Talbot

Tapatco, American Pad and Textile Co.

See: Baker, Charles H., Jr.

Texas Heritage Foundation

See: Brague, Harry, 24 July 1958, 7 Oct 1958

Thierry, Jean-Jacques (Librarie Gallimard)

See: Rice, Alfred, 25 Jan 1961

This Week Magazine

See: Hotchner, A. E., 13 July 1953

Thompson, Edward K.

See: Time-Life

Thompson, William Boyce

See: Horne, William D., 22 July 1918

Thorn and Hope Inc. (real estate company, Florida)

See: Rice, Alfred, 11 Mar 1957

Three Mountain Press

See: Bird, William

Tiffany, E. H. Jr.

See: Rice, Alfred, 19 May 1960

Time Magazine

See: Barrett, Peter

Tisdall, Hans

See: Scribner, Charles Sr., 1 June 1950

Toronto Star

See: Bone, John

transition

See: Jolas, Eugene; Hickok, Guy 2 Jan 1928

Tripler, V.

See: Ingersoll, Ralph MacA, 9 July 1937.

True Magazine

See: Barrett, Peter

Twentieth Century Fox

See: Rice, Alfred, 25 Mar 1958

Twenty-Second Infantry Association

See: Lanham, Charles Trueman, 22 Aug 1947, 24 Aug 1948, 7 Aug 1949

– U –

Uitgeverij, N. V. (Nijgh & Van Ditmar)

See: Rice, Alfred, 17 Mar 1960

United States Naval Liaison Office (Nuevitas, Cuba)

See: Miller, George J.

Untermeyer, Samuel

See: Non-Sectarian Anti-Nazi League

Utter, Lester W. (IRS)

See: Rice, Alfred, 23 Apr 1957

– V –

Vaillant-Couturier, Paul

See: Ivens, Joris, [Aug 1937]

Van Dongen, Helen

See: Ivens, Joris, 24 Jan 1938, 8 June 1938, 11 Feb 1938; Peirce, Waldo, 11 Feb 1930

Van Doren, Carl
See: Literary Guild of America

Van Doren, Irita
See: *New York Herald Tribune*

Veteran's Association of the American Red Cross in Italy
See: MacDonald, Elsie, 30 Apr 1933

Veterans of Foreign Wars of the United States
See: Young, W. F.

Vidiella, Rafael
See: Quintanilla, Luis 13 Mar 1937

Vincenzo Bellia, Pier
See: Bellia, Pier Vincenzo

Von Kalckstein, Hans Georg
See: Kalckstein, [Hans Georg von]

Von Kurowsky, Agnes
See: Kurowsky, Agnes von

– W –

Wallace, [Robert]
See: Time-Life, 25 Aug 1952

Walter, Raymond
See: *New York Times*

Wakefield, Paul L.
See: Brague, Harry, 24 July 1958, 7 Oct 1958

Warner Brothers
See: Lerner, Michael, 30 Oct 1943

Watkins, Ann
See: Speiser, Maurice J., 7 Apr 1932, 16 Apr 1932, 21 Apr 1932

Watson, Jean
See: Curtis Brown, Ltd.

Watt, Peter (A. P. Watt & Son)
See: Scribner, Charles Sr., 10 Nov 1949, 14 Nov 1949

Weber, Dr. H. L.
See: Hemingway, Clarence E., 13 June 1921

Weeks, Edward
See: *Atlantic Monthly*

Weiss, Swifty
See: Jenkins, Howell G., 11 Aug 1918

Wells, James R.
See: Peirce, Waldo, 21 Mar 1929

Westerman, Gerhart von
See: Rice, Alfred, 21 Nov 1960

Westinghouse Broadcasting Co.
See: Aldrich, David

Westminster Magazine
See: England, Robert D.

Weybright, Victor (New American Library)
See: Scribner, Charles Jr., 19 Oct 1960

White, David McKelvy
See: Friends of the Abraham Lincoln Brigade

Wickware, Mary
See: *Partisan Review*

William Morris Agency
See: Geller, James J.

Williams, Ileen
See: Hemingway, Patrick, 5 Jan 1952

Williams, Stanley T. (Yale University)
See: Jepson, Ursula Hemingway, [c. Aug 1952]

Wiman, Dwight Deere
See: Perkins, Maxwell E., 3 Dec 1926

Wolfe, William
See: Jenkins, Howell G., 11 Aug 1918

Wyckoff, Irma

See: Perkins, Maxwell E., 21 July 1938

– **Y** –

Yorke, Selina [?]

See: Peirce, Waldo, 11 Mar 1932

Youngstrom, Elizabeth (Scribner's)

See: Scribner, Charles Jr., 7 Apr 1959, 24 Sept 1959, 6 Jan 1961

– **Z** –

Znamya

See: Tarassenkoff, An.