

COMMITTEE ON THE HISTORY OF THE FEDERAL RESERVE SYSTEM

Register of Papers

I

Processed: MA
Date: 11/2/55

JAMES PAUL WARBURG

The papers of James Paul Warburg, author, banker, financial expert at London Economic Conference (1933), are in his study at Bydale, Greenwich, Connecticut. They include a 6 volume diary covering the period 1933-34 and including the banking holiday as well as the London Economic Conference.

Mr. Warburg's memoirs have been recorded by the Oral History Research Office at Columbia University. A typed copy is held in the Special Collections division of the Columbia Library, but is sealed from use until Mr. Warburg gives his permission.

II

- 2 -

3
Biographical Note

- 4
- 1896, Aug. 18 Born, Hamburg, Germany (son of Paul M. Warburg and
Nina Loeb Warburg)
 - Brought to U. S. in infancy
 - 1916 Employed by Baltimore and Ohio Railroad
 - 1919 A.B., Harvard University
 - 1919 With National Metropolitan Bank, Washington D. C.
 - 1919-21 With First National Bank of Boston
 - 1921-32 Vice President, 1921-29, President, 1931-32,
International Acceptance Bank, New York City
 - 1933 Financial adviser, World Economic Conference, London
 - 1932-35 Vice Chairman of Board, Bank of the Manhattan Co.,
New York City
 - 1941-42 Special assistant to coordinator of information
 - 1942-44 Deputy director, Overseas branch, Office of War
Information
 - 1948 Married Joan Melber (2nd or 3rd wife) - 1 son by
previous marriage; also 3 daughters.

Author of: Acceptance Financing. 1922.
 The Money Muddle. 1934.
 Peace in Our Time? 1940.
 Victory Without War. 1951.
 and many other books

See: Who's Who in America, 1952/53, vol. 27, Marquis

203