

Columbia University in the City of New York | New York 27, N.Y.

SCHOOL OF LAW

435 West 116th Street

February 7, 1963

Dear Dr. Szilard:

I have your memorandum and in the light of our telephone conversation I have examined my calendar for the next months. The only commitments that I deem unbreakable are to be in New York: On March 9, during the period April 8 through April 16, on Monday night April 29, and on Thursday morning June 13. If meetings were in this country, commitments other than those of April 8-16 need not be an obstacle since I could squeeze them in.

All this without regard to our basic assumption that arrangements could be made here at the University. I have not broached the subject and will not do so until you advise me to. In case arrangements are delayed, you may wish to note that my last day of classes at the University is May 15.

I will wait to hear further.

Sincerely yours,

Louis Henkin

Louis Henkin

Dr. Leo Szilard
Hotel Dupont Plaza
Dupont Circle and New Hampshire Avenue N.W.
Washington 6, D. C.

Columbia University in the City of New York | *New York 27, N.Y.*

SCHOOL OF LAW

435 West 116th Street

May 2, 1963


Dear Dr. Szilard:

Pursuant to our telephone conversation of the other day, this will confirm my readiness to participate in your project along the lines we have discussed.

If the discussions are to take place in this country, as you now anticipate, there should be few obstacles to my participation. I foresee none during the period before the beginning of our academic year during the last week of September. If the meetings go on thereafter, I will of course have to consult the authorities here, but it should not be too difficult to readjust some classes, or to postpone them, if I am to engage in these discussions for some two or three weeks. (That was the period you once suggested; if it goes on much longer, some other kind of readjustment may have to be made.) There are only two days, September 19 and 20, that are clearly foreclosed.

Attached is a brief curriculum vitae, containing the information you requested.

Sincerely yours,


Louis Henkin

Dr. Leo Szilard
Hotel Dupont Plaza
Dupont Circle & New Hampshire Avenue, N.W.
Washington 6, D.C.

LOUIS HENKIN

Born November 11, 1917

B.A. Yeshiva College, 1937, LL.B. Harvard Law School, 1940

1940-41: Law Clerk to Judge Learned Hand

1941: Admitted to the New York Bar

1941-45: U.S. Army

1945-46: U.S. Department of State

1946-47: Law Clerk to Mr. Justice Frankfurter

1947-48: Consultant, United Nations Legal Department

1948-57: U.S. Department of State

1948-54 - Political officer, Bureau of United Nations Affairs

1954-57 - Bureau of European Affairs (European Regional Affairs)

Advisor to U.S. delegations to the United Nations General Assembly and the United Nations Economic and Social Council

Advisor to U.S. Delegation at the Geneva Conference on Korea, 1954

U.S. Representative on U.N. Committee on Refugees and Stateless Persons, 1950

1956-57: Associate Director, Legislative Drafting Research Fund, Columbia University, and Director of study of Arms Inspection and American Law

1958-62: Professor of Law, University of Pennsylvania Law School

1962-to date: Professor of Law and of International Law and Diplomacy, Columbia University

Editor, the American Assembly on Arms Control (1961)

Author of "Arms Control and Inspection in American Law"(1958)

Editor, "Arms Control: Issues for the Public" (1961)

Participant in Woods Hole study on Problems of Verification and Response (1962)

Formerly Consultant to State Department on NATO problems, and now consultant to the United States Arms Control and Disarmament Agency on Problems of enforcement of disarmament, organization of inspection systems, settlement of disputes, etc.

Columbia University in the City of New York

SCHOOL OF LAW

435 West 116th Street

New York 27, N.Y.

Dr. Szilard —

a post-script to our conversation
and my letter.

April 29 is the date selected for
a meeting in which I am a
principal participant. If your
arrangements were made soon enough,
before the printing and publicity etc
for that meeting were begun, I
could, I think, persuade them to
postpone from April 29 to a later
date (in May) if that were
necessary.

Leon Henkin