

AMBASSADOR A. LINCOLN GORDON

TABLE OF CONTENTS

Background	1947
Conception of the Marshall Plan	
Teaching at Harvard University	
Tyler Wood	
War Production Board	
Baruch Plan	
European response to Marshall's speech	
Robert Marjolin	
State Department; Creating the Marshall Plan	1947-1952
European Coal Committee	
Mariam Capp	
European Emergency Committee for Europe	
European Coal rationing	
Interim Aid Package	
Congressional participation	
Secretary Marshall's personality	
President Truman	
Paul Hoffman	
Averell Harriman	
Congressional opposition	
London, England: Chief of the Marshall Plan Mission	1952-1955
Senator McCarthy	
Diplomatic rankings	
Walton Butterworth	
Robert Hartley	
Policy Planning Staff	
Need for special Mission	
William T. Batt	
Conversion to European (NATO) defense support	
Dollar shortage	
Refugees	
West Germany economy	
Marshall Plan organization and operations	
Communications arrangements with State	
Richard Bissell	
Use of Counterpart funds	
Problems of Missions' organization	
Volume of funds	

Budget Bureau
Program officers
OECD Executive Director Robert Marjokin
Jean Monnet
Organization for Economic Cooperation and Development (OECD)
Organization of Committees and Councils
Protocol issues
Averell Harriman's influence
Germany
Mission re-organization
Leverage from economic aid

Paris, France: Head of Marshall Plan Program Division 1949-1952

Averell Harriman
Korean War
European Payments Union
State/Defense department tension
Defense Secretary Louis Johnson
European Defense Community (EDC)
Council of NATO ambassadors
Wisemen's Committee
Technical Assistance Program (TCA)
National Advisory Committee on International Financial Agreements
Breton Woods Agreement
Office of the Director of Mutual Security
Senator Otto Passman
Military assistance to Europe
Iranian oil and Mossadegh
China enters Korean War
Elmer Stats
Defense Production Agency

London, England; Chief of Marshall Plan Mission 1952-1955

Ambassador Winthrop Aldrich
Secretary of State Dulles

Washington, DC 1955-

Harold Stassen
Security with-hunt
Alliance for Progress
Foreign Aid Appropriations
Passman