From the Bay Area to the Baltic: An Enduring Relationship
At first glance, a California university may seem an unlikely place to find significant archival holdings relating to Estonia, Latvia, and Lithuania. Granted, the Baltic diaspora is present in California, and has long had its own community centers and publications, but the idea that at a campus in the San Francisco Bay Area one could study original documents pertaining to significant periods in the history of the three Baltic States is not something one would readily assume. Nonetheless, despite the fact Stanford University is located across the world from the Baltic States, it is a destination for historians and researchers who come to study documents pertaining to these countries in the collections of the Hoover Institution Library and Archives, located on the Stanford campus.
The reason such materials are to be found at Stanford concerns the life story of Herbert Hoover, a member of the university’s first graduating class. Following a successful career as a mining engineer and businessmen, he was asked by the United States government to conduct relief work during World War I. The success of the Commission for Relief in Belgium that Hoover directed led to a further, much larger undertaking that he was again appointed to oversee: the American Relief Administration, which distributed food supplies and other aid to populations in the destitute areas of Europe and elsewhere following World War I.

The A.R.A. conducted operations in the Baltic region, and the records from these and its many other relief programs elsewhere were part of the large amount of materials that Hoover shipped to his alma mater in the years immediately after World War I. Along with documents collected by Hoover at the Versailles Peace Conference, these became part of the founding collections of what would become the Hoover Institution Library and Archives. The large A.R.A. collections in the archives include mundane items like shipping data and routine correspondence, but there are also important records on how much food was distributed in the Baltic States and reports on living conditions in Lithuania, Latvia, and Estonia in the first years of their independence.
At its height, the A.R.A. Childfund in Latvia was feeding some 80,000 children on a daily basis, and A.R.A. relief supplies played an important role in stabilizing the post-war situation in all three Baltic countries.
The A.R.A.-related documents in the archives also contain accounts of political developments in the Baltic region during this same period . For example, in October 1919, the A.R.A. regional headquarters in Riga was bombarded by the forces of the Bermondt-Avalov army (made up largely of German freikorps forces, with some White Russian elements), which was then marauding through Latvia. The head of the mission, Thomas J. Orbison, recorded his impressions of the explosion (which did not cause any casualties) in a dramatic entry in his diary, and he also put down his observations on the political situation in Latvia at the time. Despite such dramatic episodes, the overall impression of the Baltic states formed by the American personnel of the A.R.A. was positive, and it created a bond that was maintained over the next two decades. Herbert Hoover—by then a former president, but still a well-known personality—visited Rīga and Tallinn in 1939.
The interwar period that ended with the loss of Baltic independence is documented in other collections of the Hoover Institution Archives. Such materials largely relate to foreign policy issues, although some touch on domestic maters and the emergence of authoritarian forms of government in the Baltic States during the 1930s. Many documents concerning this era came to the archives as an indirect result of the annexation of Lithuania, Latvia and Estonia by the Soviet Union under the terms of the Molotov-Ribbentrop pact. Not only did the Soviet occupation have adverse, often brutal consequences for the people of the Baltic States, it immediately changed the status of the diplomatic corps of each country. Ambassadors and heads of legations suddenly found themselves without countries to represent.

A number of Baltic diplomats remained in their posts in Britain and the United States (two countries that did not recognize the legality of the Soviet annexation), or otherwise remained abroad after the loss of independence. In the post-World War II era, when the Soviet annexation of the Baltic States seemed to be permanent, repositories in the West (including the Hoover Institution Archives) became a safe haven for some official records and other documents that in normal circumstances would have been repatriated to their countries of origin. As a result, the archives has collections associated with a number of important figures in the history of Baltic diplomacy. These include the Jules Feldmans and Alfreds Bilmanis collections for Latvia; the Antonius Piip and Kaarel Robert Pusta collections for Estonia; and the Petras Paulius Dauzvardis and Edvardas Turauskas collections for Lithuania. There are also the pre-World War II records of the Latvian embassy in Stockholm, Sweden (Latvia. Sūtnieciba (Sweden) Collection).
Regarding the Molotov-Ribbentrop pact itself, the Hoover Institution Archives has a remarkable album of photographs (part of the William R. Philp collection) depicting Molotov, Ribbentrop, and Stalin celebrating the signing of this accord in Moscow on August 24, 1939. The album was found in the Nazi foreign ministry in Berlin by an American soldier at the end of World War II. In looking at the photographs, one has no doubt that Stalin is pleased with himself on this occasion and shows no sign of anticipating that in one year’s time the Nazis would break the pact and invade the Soviet Union.

The archives has more general materials concerning the tragic events of the 1939-1945 period in the Baltic states—the Soviet deportations, the Holocaust, the German occupation, and the general subject of World War II and its aftermath. The large Latviesu Centrala Komiteja collection, for example, contains documents pertaining to diverse topics, including the operations of Latvian police battalions during the war, the politics of nationalist resistance groups in Latvia, and life in Displaced Persons camps in Germany after the war. The D.P. camp materials have been consulted by members of the Baltic diaspora interested either in researching their own past or in writing the history of life in the camps.
There is also a small but interesting collection in the archives relating to Ona Simaite, a Lithuanian woman who rescued Jews from the Nazis and who was sent to the Dachau concentration camp as a consequence. Simaite survived this experience and ended up in France after the war. She was later honored by the state of Israel for her rescue work.
As tensions between the West and the Soviet Union developed into the Cold War, various efforts were made by Lithuanian, Latvian, and Estonian émigrés to keep the cause of independence for the Baltic States alive. Those Baltic diplomats that remained accredited in the United States and the United Kingdom produced publications, engaged in correspondence with government officials in friendly countries, and conducted press campaigns to influence public opinion. Numerous documents pertaining to such activities can be found in the diplomatic collections mentioned previously. In addition, the archives has the very large Radio Free Europe/Radio Liberty collection that contains correspondence from various Baltic émigré organizations seeking to lobby the American government and to shape the content of broadcasts directed at the Baltic populations of the Soviet Union. Copies of programs of the Lithuanian, Latvian, and Estonian services of RFE/RL can also be found in the archives.
The “national awakenings” that occurred in the Baltic republics in the 1980s, and which resulted in renewed independence for Estonia, Latvia, and Lithuania, are also represented in the holdings of the Hoover Institution Library and Archives. For example, the Mavriks Vulfsons collection contains documents relating to the Latvian People’s Front, and there are analogous materials relating to the independence movements in Estonia and Lithuania in other collections (Wayne Holder collection, Lithuanian Subject Collection, Estonian Subject Collection). The library and archives also have a sizeable collection of samizdat publications from the late Soviet period, as well as serial issues from the Baltic States in the late 1980s and early 1990s.
[image: image1.jpg]

Latvian president Valdis Zatlers accepts gift of scanned

archival materials from U. S. ambassador Charles Larson
on November 13, 2008 in Rīga
The Hoover Institution Library and Archives continue to collect materials on Lithuanian, Latvian, and Estonian history, including documents relating to contemporary events, and there is an ongoing effort on Hoover’s part to expand its working relationship with archives in the Baltic States. Recently, Hoover has entered into an agreement with the Lithuanian State Archives to microfilm records of the Lithuanian division of the KGB housed in the Lithuanian Special Archives in Vilnius. Another recent project involved the scanning of documents relating to Latvian history from collections in the Hoover Institution Archives. These high-resolution scans were presented by U.S. ambassador Charles Larson to Latvian president Valdis Zatlers in a ceremony in Rīga on November 13, 2008. They will be used as a part of an exhibit commemorating 90 years of Latvian independence that will take place in Rīga next year.
David Jacobs
Archival Specialist

Hoover Institution Archives

Stanford University

jacobs@hoover.stanford.edu
