

ask him
What your country is going to do
for you - ask what you can do
for your country - my fellow

The Archives

OF THE JOHN F. KENNEDY
PRESIDENTIAL LIBRARY AND MUSEUM

BOSTON

was free and strong of heart
and will that we seek for
you. ~~That~~ ~~alliance~~ for
~~peace~~ ~~to~~ ~~progress~~ will be forged

IT
AMERICA
Elects
a
CATHOLIC
President

Campaign brochure, 1960

Kennedy brothers, 1963

Senator Kennedy in Ohio, 1960

"Ich bin ein berliner"
pronunciation card, 1963

Telegram to President Kennedy
about nuclear testing, 1962

Ich bin ein Berliner
Lewis Romanus Sum
Lust z haet Beerlin comen

AFC 8905
3/19/62
RFAS

The White House
Washington

1962 MAR 8 PM 6 56

WA150 POM

MT VERNON NY 8 537P EST

THE PRESIDENT

THE WHITE HOUSE

WE WHOLEHEARTEDLY SUPPORT YOU IN RESUMING NUCLEAR TESTING

MR AND MRS ROBERT FERRI/83 HIGHVIEW AVE/TUCKAHOE NY.

"In the Archives Building here in Washington you have probably seen the phrase "What is past is prologue," and your ability to guard and make possible the interpretation of the past I think will ensure a stronger future...There is no sense in having the papers of the past beautifully kept unless they have an impact on the lives of our people."

Remarks by President Kennedy to a visiting group of Latin American Archivists

"The freedom to search out and use the knowledge of the past is a great source of strength for our democratic institutions. Archivists serve our society by preserving and making available the detailed and accurate records which form our documentary heritage. From these records, we learn our history, evaluate our present, and plan for our future."

Message from President Kennedy to the Society of American Archivists

The Archives of the John F. Kennedy Presidential Library is responsible for acquiring, preserving, and providing access to original materials that document the life, political career, and times of John F. Kennedy, the 35th President of the United States.

The Archives holdings comprise approximately 24 million pages of documents, 517,000 photographic images, 15,200 sound recordings, 14,500 films and videos, and 2,500 oral history interviews.

President Kennedy at
Cape Canaveral, 1963

Letter from Soviet Premier
Nikita Khrushchev to
President Kennedy
on disarmament, 1962

In addition to the papers of John F. Kennedy, the Archives holds the papers and oral histories of Kennedy administration officials, staff, and associates and Returned Peace Corps Volunteers, as well as: public opinion mail; government agency records; political campaign collections; and Kennedy family collections. The Archives also holds the world's largest collection of Ernest Hemingway papers and photographs.

The Kennedy Library Archives is open to the public and serves anyone who needs access to its unique holdings.

Whether you are a student, author, creative artist, documentary or feature filmmaker, journalist, educator, or history enthusiast, we are happy to work with you to meet your individual research needs. We also offer sessions to high school, college, and graduate student classes on archival research.

Уважаемый г-н Президент,

Я внимательно ознакомился с Вашим посланием от 25 февраля с.г. Обдумав выдвигаемые Вами соображения относительно предстоящих переговоров в Комитете 18-ти государств по разоружению, я по-прежнему придерживаюсь убеждения, что личное участие наиболее ответственных государственных деятелей, особенно необходимо было бы на первой стадии, повторяю, - именно на первой стадии переговоров, когда определяется их направление и, следовательно, в немалой мере предрешается их исход.

Topics highlighted in the collections

- Arts and culture
- Civil rights
- Cold War diplomacy
- Community organizing
- Domestic policy and programs
- Ernest Hemingway
- Foreign policy
- Immigration and refugee policy
- Intellectual disabilities
- JFK political career and presidency
- Kennedy family
- Nuclear weapons
- Peace Corps and international aid
- Political campaigns
- Space
- Treasury and economic policy
- Tributes and memorials
- Underrepresented communities
- White House restoration and social events
- World War II

Kennedy family
in Hyannis Port, 1931

Cross-sectional diagram of
White House, 1961 © WHHA

First Lady Jacqueline Kennedy
in Mexico City, 1962

Ernest Hemingway passport,
1923

Sailboat doodle by
President Kennedy, 1962

Map of North and South
America showing potential
ranges of Soviet medium-range
and intermediate-range ballistic
missiles from Cuba, 1962

Types of materials in the collections include:

- | | |
|------------------------|------------------------------|
| Photographic images | Journals, diaries, and notes |
| Sound recordings | Scrapbooks and albums |
| Moving images | Correspondence and letters |
| Oral histories | Memos and reports |
| Books and publications | Telegrams and cables |
| Maps and charts | Brochures and pamphlets |
| Posters | Ephemera |

**For more information about our collections
and research services, please visit: jfklibrary.org/archives**

The March on Washington, 1963

The Archives is open Monday through Friday, 8:30 am to 4:30 pm.
To make a research appointment or schedule a class visit, contact the Archives:

Textual research:
kennedy.library@nara.gov

Audiovisual research:
jfk.avarchives@nara.gov

NATIONAL
ARCHIVES

JOHN F. KENNEDY

PRESIDENTIAL LIBRARY AND MUSEUM