

Leo Goodman

A Register of His Papers in the Library of Congress

Prepared by Melinda K. Friend with the assistance of
Andrew Passett, Sherralyn McCoy, Amanda Perkins, Brian
McGuire, and Paul Colton


Manuscript Division, Library of Congress

Washington, D.C.

1994

Contact information: <http://lcweb.loc.gov/rr/mss/address.html>

Text converted and initial EAD tagging provided by
Apex Data Services, 1999 January; encoding
completed by Manuscript Division, 1999

Finding aid URL: <http://hdl.loc.gov/loc/mss/eadmss.ms998015>

Latest revision: 2004-12-07

Collection Summary

Title: Papers of Leo Goodman

Span Dates: 1913-1982

Bulk Dates: (bulk 1937-1970)

ID No.: MSS60665

Creator: Goodman, Leo, 1910-1982

Extent: 86,000 items; 249 containers plus 2 oversize plus 1 classified; 124 linear feet

Language: Collection material in English

Repository: Manuscript Division, Library of Congress, Washington, D.C.

Abstract: Labor union activist. Correspondence, memoranda, minutes, membership files, speeches and writings, subject files, appointment calendars, and other papers documenting Leo Goodman's career as a labor activist and lobbyist concerned with adequate and affordable housing and safety for workers in atomic energy, particularly as director, CIO National Housing Committee, and as secretary, AFL-CIO Atomic Energy Technical Committee.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

Names:

Goodman, Leo, 1910-1982

Bogart, Lawrence

Crago, George A.

Goodman family

Deverall, Richard L.-G. (Richard Lawrence-Grace), 1911-

Foster, Ellery A.

Jackson, Pat (Gardner)

Johnsrud, Judith Ann Hays, 1931-

Lorentz, Pare

Monson, Astrid

Monson, Donald S.

Olds, Leland, 1890-1960

Pearson, Drew, 1897-1969

Salkind, Victor

Sternglass, Ernest J.

AFL-CIO

AFL-CIO Atomic Energy Technical Committee

Bata Shoe Company

CIO National Committee on Atomic Energy, Power and Resources Development

CIO National Housing Committee

Congress of Industrial Organizations

Emergency Conference for the Civilian Control of Atomic Energy

International Union, United Automobile Workers of America (CIO)

National Fair Rent Committee (U.S.)

United Shoe Workers of America

United States. Dept. of the Treasury

Subjects:

Labor movement--United States

Labor unions--United States

Nuclear energy

Nuclear industry--Employees--Housing

Nuclear industry--Safety measures

Savings bonds

Occupation:

Labor leaders

Administrative Information

Provenance:

The papers of Leo Goodman, labor union activist, were bequeathed to the Library of Congress by Goodman in 1983.

Transfers:

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Sound recordings have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. Some photographs have been transferred to the Prints and Photographs Division. All transfers are identified in these divisions as part of the Leo Goodman Papers.

Copyright Status:

The status of copyright in the unpublished writings of Leo Goodman is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Security Classified Documents:

Government regulations control the use of security classified material in this collection. Manuscript Division staff can furnish information concerning access to and use of classified items.

Preferred Citation:

Researchers wishing to cite this collection should include the following information: Container number, Leo Goodman Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Sketch

<i>Date</i>	<i>Event</i>
1910, Sept. 17	Born, Boston, Mass.
1932	Graduated Massachusetts Institute of Technology, Cambridge, Mass.
1934	Statistical clerk, Bureau of Labor Statistics, Labor Department, Washington, D.C.
1934-1935	Research analyst, Labor Compliance Division, National Recovery Administration, Washington, D.C.
1935	Married Elizabeth Charlotte Miller
1936-1937	Field supervisor, Industrial Compliance Survey in the Boot and Shoe Industry, Work Projects Administration, National Research Project, Bureau of Labor Statistics, Labor Department, Washington, D.C.
1937	Joined staff of the Congress of Industrial Organizations (CIO) to assist in the National Labor Relations Board proceedings during the strike of the United Shoe Workers of America in Lewiston-Auburn, Maine
1937-1941	Research director and editor, United Shoe Workers of America, Washington, D.C., and Boston, Mass.
1941-1942	Secretary and treasurer, Democratic Conference (independent organization of social planners)

- ca. 1941 Member, Labor's Advisory Committee, Wholesale and Retail Trade Division, War Production Board
- 1941-1943 Organized first labor-management national payroll savings bond campaigns
Senior defense securities promotional specialist, War Savings Division, Treasury Department, Washington, D.C.
Labor staff assistant, War Savings Staff, National Organizations Division, Treasury Department, Washington, D.C., assigned to aid Congress of Industrial Organizations defense savings campaigns
- ca. 1941-1945 Member, Labor Committee on Food and Nutrition in Wartime, War Food Administration
- 1943 Associate member, Labor Research Group, Social Security Board, Federal Security Agency
- 1943-1945 Member, Reconversion Committee, Congress of Industrial Organizations
- 1943-1946 Washington representative, United Retail, Wholesale, and Department Store Employees of America
- 1943-1947 Secretary, Cost-of-Living Committee, Congress of Industrial Organizations
Member, board of directors, Food for Freedom
Representative of the Labor Policy Committee of the Congress of Industrial Organizations, Office of Price Administration (later Office of Temporary Controls), Washington, D.C.
Member, Consumer Clearing House
- 1944-1945 Member, Montgomery Ward Organizing Committee
Acting executive secretary, National Committee to Protect Labor Rights of Montgomery Ward Workers
- 1945 Member, Subcommittee on Economic Stabilization, Legislative Committee, Congress of Industrial Organizations
- 1945-1946 Secretary and chairman, Subcommittee on Education, Youth, and Maternal and Child Care, Legislative Committee, Congress of Industrial Organizations
- 1945-1947 Director and Congress of Industrial Organizations member, Spokesmen for Children
- 1946 Member, Emergency Conference for the Civilian Control of Atomic Energy, lobbyists for passage of the Atomic Energy Act of 1946
Secretary, Legislative and Political Action Committee, United Retail, Wholesale, and Department Store Employees of America
Lobbyist, Wage-Hour law
- 1946-1947 Labor relations advisor, Congress of Industrial Organizations, Office of Price Administration, Washington, D.C.
Executive secretary, United Labor Committee to Aid UAW-GM Strikers
- 1947 Secretary, National Fair Rent Committee
- 1947-1948 Member, International Union, United Automobile, Aircraft, and Agricultural Implement Workers of America (UAW-CIO)
- 1948-1953 Director and secretary, National Housing Committee, Congress of Industrial Organizations

1949 Stopped rent increase on worker housing, Oak Ridge, Tenn., site of government nuclear complex and research center

1953 Member, staff of James B. Carey, secretary-treasurer, Congress of Industrial Organizations

1953-1955 Legislative representative, United Gas, Coke, and Chemical Workers of America
Member, Legislative Operating Committee, Congress of Industrial Organizations
Chairman and secretary, Subcommittee on Atomic Energy, Power, and Resource Development, Legislative Operating Committee, Congress of Industrial Organizations

1954-1955 Secretary, National Committee on Atomic Energy, Power, and Resources Development, Congress of Industrial Organizations

1955 Represented International Confederation of Free Trade Unions at first United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland
Represented Congress of Industrial Organizations at International Confederation of Free Trade Unions, Conference on Peaceful Uses of the Atom, Brussels, Belgium

1955-1956 Economist, Research Department, American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)

1955-[?] Legislative representative, Oil, Chemical, and Atomic Workers International Union

1956-1957 Member, National Citizens Committee on the Westinghouse Strike

1956-1964 Represented International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America and Industrial Union Department on the Subcommittee on Atomic Energy and Natural Resources [a.k.a. Staff Subcommittee on Atomic Energy and Resource Development], AFL-CIO Economic Policy Committee

1956-1970 Member, atomic energy advisor, and energy and natural resources advisor, International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America

1956-1973 Representative of intervenors with counsel Benjamin C. Sigal, *In re Power Reactor Development Co.* (F-16) (50-16), Detroit Edison Fast Breeder Reactor, Detroit, Mich.

1956-[?] Legislative representative, AFL-CIO

1958 Delegate, International Confederation of Free Trade Unions, Second United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland

1958-1967 Secretary, Atomic Energy Technical Committee, Industrial Union Department, AFL-CIO

1960-1962 Secretary-treasurer, Labor's Committee for Better Schools in the Nation's Capital

ca. 1960 Washington legislative representative, International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America

1961 Attended Conferences on Radiation Protection, European Atomic Energy Community (Euratom), Stresa-Ispara, Italy

1961-1962 Housing consultant, International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America

1964 Delegate, International Metalworkers' Federation, Third United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland

ca. 1965 Housing advisor, Industrial Union Department, AFL-CIO

1966 Secretary, National Columbus Day Committee

1966-1968 Chairman, Legislative and Public Policy committees, District of Columbia Public Health Association

ca. 1966-1970 Consultant to intervenors, *In re Northern States Power Co.* (50-263), Monticello Nuclear Power Plant, Monticello, Minn.

1967 Delivered paper, "Radiation Hazard in Modern Industry," first John Fogarty Memorial luncheon, American Public Health Association
Dismissed as secretary, Atomic Energy Technical Committee, Industrial Union Department, AFL-CIO
Consultant on atomic energy, United Mine Workers of America, (on loan from the International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America)

1967-1970 Representative, International Affairs Department, International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America

ca. 1967 Atomic energy advisor, United States Senator Robert F. Kennedy

ca. 1967-1970 Consultant to intervenors, *In re Vermont Yankee Power Corp.* (50-271), Vermont Yankee Nuclear Power Plant, Vernon, Vt.
Consultant to intervenors, *In re Long Island Lighting Co.* (50-322), Long Island Lighting Company Nuclear Power Station (LILCO), Shoreham, N.Y.

ca. 1967-1972 Consultant to intervenors, *In re Public Service Co.* (50-267), Fort St. Vrain Nuclear Power Plant, Platteville, Colo.

1969 Lobbyist, government standards for worker exposure to radiation

1970 Dismissed from International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America

1971 Observer for International Metalworkers' Federation and reporter for *The Nation*, Fourth United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland

1971-1982 Founder and chairman, Split Atom Study Group

1972-1973 Consultant and witness for Limerick Ecology Action, *In re Philadelphia Electric Co.* (50-352; 50-353), Philadelphia Electric Limerick Plant, Pottstown, Pa.

1982, Sept. 7 Died, Washington, D.C.

Scope and Content Note

The papers of Leo Goodman (1910-1982) span the years 1913-1982, with the bulk of the items concentrated in the period 1937-1970. The collection documents the career of a labor union activist concerned with adequate and affordable housing and safety for workers in the atomic energy industry. Represented also in the papers is material related to Goodman's conflicts with union officials and politicians, usually in connection with his work in the atomic energy field. The papers are divided into the following series: [Personal File](#), [General Correspondence](#), [Housing File](#), [Atomic Energy File](#), [Organizations and Unions](#), [Subject File](#), [Miscellany](#), [Oversize](#), and [Classified Documents](#). This collection is related to papers entitled Congress of Industrial Organizations: Housing Committee, Leo Goodman (Accession 624) housed in the Archives of American Labor History and Urban Affairs at Wayne State University in Detroit, Michigan.

The [Personal File](#), 1925-1982, contains appointment calendars, newspaper clippings, letters of recommendation for the United States Atomic Energy Commission (AEC), and speeches and writings. Goodman's appointment calendars record his various engagements from 1943 to 1982, although some of the calendars are incomplete and the one for 1961 is absent. The newspaper clippings chronicle his entire career with labor unions and labor and environmental issues. Goodman's letters of recommendation, written by numerous union officials and other influential persons, sought to have him appointed to one of the vacancies that occurred on the AEC in 1962 and 1964. The speeches and writings predominantly cover the topics of housing and atomic energy. Goodman's most noteworthy speech, "Radiation Hazard in Modern Industry," an address he presented to different organizations throughout his career, was originally delivered at the first John Fogarty Memorial luncheon in 1967.

The [Housing File](#), 1934-1969, encompasses Goodman's overlapping work with the Congress of Industrial Organizations (CIO); International Union, United Automobile, Aircraft, and Agricultural Implement Workers of America (UAW-CIO); and the International Union, United Automobile, Aerospace, and Agricultural Implement Workers of America (UAW). Largely, however, the files pertain to his employment as the secretary and director of the CIO National Housing Committee. The early correspondence and memoranda with several organizations and affiliated unions reflect his interest in cooperatives, home ownership, redevelopment of dilapidated housing, new housing communities, and rent controls to ease the plight of industrial workers and returning World War II servicemen as well as the battle against the housing lobby. Goodman travelled to Europe during the 1950s to view the rebuilding of housing devastated by the war. In the 1960s, he worked for the UAW to help Mexico obtain suitable housing. The legislation files, 1945-1954, contain correspondence, voting lists, testimonies, and the texts of such bills as Wagner-Ellender-Taft, Taft-Ellender-Wagner, Cooperative Housing, Middle Income Housing, and Rent Control and its extensions. Further housing material can be found under the heading for individual unions in the [Organizations and Unions](#) series.

The [Atomic Energy File](#), 1941-1982, was compiled by Goodman mostly in his role as secretary of the Atomic Energy Technical Committee, American Federation of Labor-Congress of Industrial Organizations (AFL-CIO), but also while in related positions for other unions. His papers show how housing problems and government treatment of atomic energy employees living in AEC-controlled communities such as Oak Ridge, Tennessee, motivated him to fight for worker safety in the atomic energy industry. Goodman's interest then turned to gathering material on the atomic reactor licensing cases heard before the AEC. At these hearings, where testimony and information were given for and against the proposed building or relicensing of an atomic reactor, he often testified on behalf of the intervenors who opposed the reactors. His most famous triumph occurred in his work with counsel Benjamin C. Sigal as a representative of intervenors against the construction of the Detroit Edison Fast Breeder Reactor in Monroe near Detroit, Michigan, in the case *In re Power Reactor Development Co.*

Goodman's compilation of accident lists culminated in his monograph, "A Survey of Accidents in the Atomic Energy Industry, 1942-1966." A file under this title encompasses background material collected on each accident arranged by type of accident therein in reverse chronological order in keeping with the sequence of the book. The volume is also contained in this series. A topic of note in the subject file of this series is uranium miners and workers' compensation. Goodman's work with the uranium miners and workers' compensation eventually led to his dismissal from the Atomic Energy Technical Committee.

The [Organizations and Unions](#) series, 1903-1982, contains files kept by Goodman as either a member or officer of an organization or union. Some of the significant organizations include the Emergency Conference for the Civilian Control of Atomic Energy, which lobbied to pass the Atomic Energy Act of 1946 ending military control of atomic energy; the National Fair Rent Committee, founded with Fiorello H. LaGuardia; and the Treasury Department's War Bond Campaign, for which Goodman worked as a liaison to the CIO unions instituting the first payroll savings plan. The major unions with which Goodman was affiliated were the CIO, UAW, and the AFL-CIO. In all three of these unions, he performed duties related to atomic energy, especially as the secretary of the CIO National Committee on Atomic Energy, Power and Resources

Development; the atomic energy advisor to the UAW; and as secretary of the AFL-CIO Atomic Energy Technical Committee chaired by Walter Reuther. Goodman's papers on the Bata Shoe Company in the United Shoe Workers of America file cover the Maryland company's links to Nazi Germany.

The [General Correspondence](#), 1927-1982, relates to various aspects of Goodman's personal and professional life. His correspondents include Lawrence Bogart, George A. Crago, Richard L.-G. Deverall, Ellery A. Foster, Pat (Gardner) Jackson, Judith Ann Hayes Johnsrud, Pare Lorentz, Astrid and Donald S. Monson, Leland Olds, Drew Pearson, Murton Peer, Victor Salkind, Ernest J. Sternglass, and members of the Goodman family. Items of note in the [Miscellany](#) series, 1934-1980, are correspondence with various congressional representatives and a file on business meetings attended by Goodman from 1942 to 1980.

Organization of the Papers

The collection is arranged in nine series:

- [Personal File, 1925-1982, n.d.](#)
- [General Correspondence, 1927-1982, n.d.](#)
- [Housing File, 1934-1969, n.d.](#)
- [Atomic Energy File, 1941-1982, n.d.](#)
- [Organizations and Unions, 1903-1982, n.d.](#)
- [Subject File, 1913-1982, n.d.](#)
- [Miscellany, 1934-1980, n.d.](#)
- [Oversize, 1941-1971, n.d.](#)
- [Classified Documents, 1955-1959](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-7	<p><u>Personal File, 1925-1982, n.d.</u></p> <p>Appointment calendars, biographical information, certificates, newspaper clippings, genealogical material, letters of recommendation, and speeches and writings.</p> <p>Arranged alphabetically by type of material and therein chronologically.</p>
BOX 7-34	<p><u>General Correspondence, 1927-1982, n.d.</u></p> <p>Correspondence and memoranda relating to Goodman's professional and personal life.</p> <p>Arranged alphabetically by name of correspondent and therein chronologically, with the reading file arranged chronologically by year.</p>
BOX 35-86	<p><u>Housing File, 1934-1969, n.d.</u></p> <p>Correspondence, memoranda, photographs, newspaper clippings, articles, financial material, lists, photocopies, maps, blueprints, radio broadcasts, testimonies, speeches, legal documents, press releases, reports, and printed matter.</p> <p>Arranged alphabetically under the subject areas of cooperatives, federal housing agencies, foreign countries, housing legislation, and rent control and redevelopment, and therein alphabetically or chronologically.</p>
BOX 87-144	<p><u>Atomic Energy File, 1941-1982, n.d.</u></p> <p>Correspondence, memoranda, photographs, newspaper clippings, articles, indexes, photocopies, lists, legal documents, testimonies, blueprints, maps, press releases, reports, and printed matter.</p> <p>Arranged alphabetically under the subject areas of atomic energy commission, atomic reactor licensing cases, and nuclear accidents and therein alphabetically or chronologically.</p>
BOX 145-210	<p><u>Organizations and Unions, 1903-1982, n.d.</u></p> <p>Correspondence, memoranda, minutes, membership records, financial material, photographs, newspaper clippings, articles, speeches, radio and television broadcasts, photocopies, constitutions, reports, press releases, and printed matter.</p> <p>Arranged alphabetically by name of group under the heading of either organizations or unions, then alphabetically by type of material, and therein chronologically.</p>
BOX 210-233	<p><u>Subject File, 1913-1982, n.d.</u></p> <p>Correspondence, memoranda, newspaper clippings, articles, speeches, and printed matter.</p> <p>Arranged alphabetically by name of person or organization and therein chronologically.</p>
BOX 233-249	<p><u>Miscellany, 1934-1980, n.d.</u></p> <p>Correspondence, memoranda, reports, and printed matter.</p> <p>Arranged alphabetically under the subject areas of congressional correspondence, meetings attended, and Work Projects Administration, and therein alphabetically by type of material or chronologically.</p>
BOX OV 1-2	<p><u>Oversize, 1941-1971, n.d.</u></p> <p>Oversize material consisting mostly of blueprints and maps.</p> <p>Organized and described according to the series, folders, and boxes from which the items were removed.</p>

BOX CL 1

Classified Documents, 1955-1959

Classified documents organized and described according to the series, folders, and boxes from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-7	Personal File, 1925-1982, n.d. Appointment calendars, biographical information, certificates, newspaper clippings, genealogical material, letters of recommendation, and speeches and writings. Arranged alphabetically by type of material and therein chronologically.
BOX 1	Appointment calendars 1943-1960 (9 folders)
BOX 2	1962-1966 (6 folders)
BOX 3	1967-1982 (7 folders) Biographical information, 1935, 1945-1946, 1958, n.d. Boy Scouts of America, 1925-1928, n.d. Certificates, 1928, 1936, 1945, 1961, 1982
BOX 4	Clippings, 1941-1982, n.d. (6 folders) Genealogical material, n.d. Letters of recommendation and introduction, 1927-1947, n.d. Letters of recommendation for appointment to the Atomic Energy Commission, 1962-1964 Miscellaneous, 1925-1933, 1943, 1953-1970, n.d. Pension problems, 1951-1972, n.d. Selective Service System, 1941-1944, n.d.
BOX 5	Speeches and writings Speeches 1945-1968 (7 folders)
BOX 6	1970-1980, n.d. (2 folders) Writings "Creeping Contamination," n.d. General, 1935, 1943-1969, 1976, n.d. (5 folders) "Licensed Users of Radioactive Isotopes," 1957-1961 (3 folders)
BOX 7	"A Survey of Accidents in the Atomic Energy Industry, 1942-1966" <i>See Containers 117-128, same heading</i> Unidentified, n.d. (4 folders)
BOX 7-34	General Correspondence, 1927-1982, n.d. Correspondence and memoranda relating to Goodman's professional and personal life.

General Correspondence, 1927-1982, n.d.

Container

Contents

Arranged alphabetically by name of correspondent and therein chronologically, with the reading file arranged chronologically by year.

BOX 7

Alphabetical file

Abrams, Charles, 1950-1954
Abrams, Herbert K., 1960-1963, n.d.
Abramson, Irving, 1944-1948, n.d.
Ackerman, Adolph J., 1961, 1970-1976
Adams, Ruth C., 1962-1963
Afros, John L., 1948
Alderice, Robert J., 1968
Alexander, Peter, 1958-1961, n.d.
Altman, Jack, 1943-1946
American Association for the Advancement of Science, 1956-1963, n.d.
American Economic Foundation, 1941-1943, n.d.
American Journal of Public Health, 1962, 1968
American Standards Association, 1956-1958
Anti-Defamation League, 1945-1950

BOX 8

Appleyard, Raymond K., 1960-1965, n.d.
Aroni, M.S., 1962-1967
Arrowsmith, James and Joan, 1948-1972, n.d.
Atomic Energy Law Journal, 1959-1965
"A" miscellaneous, 1944-1945, 1953-1961, 1967-1980, n.d.
Barkin, Solomon, 1936-1941, 1955-1957, 1963
Bartlett, Albert A., 1966-1968, n.d.
Bates, John, 1961-1962
Batt, William L., Jr., 1953-1955
Beardsley, Robert, 1962-1964
Becker, Irwin, 1968-1971, n.d.
Beimler, Rosalind, 1961
Bendiner, Robert, 1946
Berman, Milton A., 1957, 1967
Bernstein, Bernard, 1967
Bernstein, Meyer, 1949-1953
Birnie, Patricia, 1979-1982, n.d. *See also Container 218, General Electric Stockholders' Alliance Against Nuclear Energy*
Bitter, Verl, 1963-1965
Blank, Joseph P., 1963
Blau, Paul, 1958-1959
Bloom, Sylvia, 1950, n.d.
Bogan, Walter *See Container 229, Scientists' Institute for Public Information*

BOX 9

Bogart, Lawrence, 1961-1970, 1979, n.d.
(2 folders)
Borchardt, Selma M., 1945-1947
Borst, Lyle B., 1956-1957
Boucher, Thomas W., 1956, 1962-1963

General Correspondence, 1927-1982, n.d.

Container

Contents

- Bowman, Mitzi, 1976-1978, n.d.
Bradley, Douglas, 1967-1969
Branaita, Elka, 1938-1955, 1962, n.d.
Brezner, Philip, 1948
British embassy, Washington, D.C., 1956-1967, n.d.
Brown, Beatrice J., 1966-1970, n.d.
Brown, George E., Jr., 1963
Brown, Harrison, 1960-1961, n.d.
Bryant, Drayton S., 1949-1973, n.d.
Burati, Val, 1955-1960
Bureau of National Affairs, 1945, n.d.
- BOX 10** "B" miscellaneous, 1928, 1936-1938, 1944-1947, 1952-1981, n.d.
(2 folders)
Carl, Ann and William *See Container 19, Lloyd Harbor Study Group*
Carmody, John M., 1955-1957
Carstens, A. S. (Bill), 1978-1980, n.d.
Carter, Beulah, 1944-1945, n.d.
Celler, Emanuel, 1944-1950, 1956
Centennial Review, 1961-1963
Central Harlem Council of Neighborhood Boards, New York, N.Y., 1966-1969, n.d.
Centre D'Etudes de la Commission Permanente Du Risque Atomique, 1963-1965
Chevlin, Edward, 1944-1945, n.d.
Citizens Against a Radioactive Environment, 1979
Citizens Committee for Radiation Information, 1963-1964, n.d.
Clifton, Leon, 1950-1951
Coffin, Tristram *See Container 28, Washington Spectator*
Cohen, Eloise and Wilbur J., 1944-1972, 1980, n.d.
Committee for the New York Baby Tooth Survey *See Container 15, Hayward, Herbert L.*
Common Sense, 1945
Conn, Harry, 1960-1961, n.d.
Conway John T., 1965-1971
Cook, Clair M., 1959, 1970, n.d.
Cooke, Morris L., 1952, n.d.
Cottave, Robert, 1962
Cotter, Francis P., 1958-1970, n.d.
Coulon, Guy, 1950, 1958-1960, n.d.
- BOX 11** Council for a Livable World, 1975, n.d.
Crago, George A., 1955-1960, 1972-1976, n.d.
Creasy, Scott, 1964, 1979
"C" miscellaneous, 1935-1982, n.d.
Dahir, James, 1950
Davis, Horace B., 1937-1941
Deardorff, Marcus E., 1944-1945
Delman, Abraham G., 1957-1971, n.d.
DeSantis, Edith, 1947-1965, n.d.

General Correspondence, 1927-1982, n.d.

Container

Contents

- Deverall, Richard L.-G., 1936-1955, 1961-1962, n.d. [*See also Container 220, Japan-Labor Division*](#)
(3 folders)
- Dolan, Joseph, 1951-1954, 1963, n.d.
- Dornick, John P., 1967
- BOX 12** Douglas, Helen Gahagan, 1937, 1948-1951, 1976-1982, n.d.
- Downing, George L., 1958-1962
- Drey, Kay, 1976-1980, n.d.
- Ducey, John McMullen, 1952-1973, n.d.
- Duemler, George E., 1941, 1958-1962
- Duffin, Doris [*See Container 26, Snake River Alliance*](#)
- Dyer, J. Raymond, 1956
- “D” miscellaneous, 1927, 1945, 1955-1962, 1969-1980, n.d.
- Edelman, John W., 1946-1956, n.d.
- Eissler, Frederick, 1967-1970
- Eliaskovic, Elka [*See Container 9, Branaite, Elka*](#)
- Eliot, Thomas, 1940-1944
- Ellison, Elka [*See Container 9, Branaite, Elka*](#)
- Ellison, Gladys, 1968-1969
- Engelsberg, Corinne, 1953-1954, n.d.
- “E” miscellaneous, 1937, 1954-1957, 1964-1981, n.d.
- BOX 13** Failla, Lidia, 1959-1961
- Fellman, Morton R., 1966-1967
- Ferber, Sandra L., 1963-1967, n.d.
- Finston, Roland, 1963-1965, 1971
- Fisher, Bernice, 1946-1964, n.d.
- Fitzgerald, Benedict, Jr., 1950-1954
- Fortuna, Joseph, 1962, n.d.
- Foster, Ellery A., 1946-1961, 1967-1982, n.d.
(2 folders)
- Fuller, John G., 1962, 1974-1976, n.d.
- Fulton, Fullerton, 1944
- “F” miscellaneous, 1936, 1943-1959, 1967-1982, n.d.
- G. P. Putnam's Sons, 1966-1972, n.d.
- Gadler, Steve J., 1968-1972, n.d.
- Gaede, A. E., 1963
- Gale, Jane, 1952-1954
- Gamerekian, Ed, 1962, 1982
- Gefeller, Wilhelm, 1957-1961, n.d.
- Gibbons, Harold J., 1943-1946, 1953-1954
- Gibbons, John J., 1936-1937
- Ginzburg, Benjamin, 1947-1948, 1956-1962, 1971
- Glassberg, Benjamin, 1949-1950
- Glenn, Bruno and Ula, 1949-1961, 1967, 1975-1980, n.d.
- BOX 14** Godson, Joseph, 1948-1957
- Goldberg, Arthur J., 1962-1967
- Goldmerstein, Isaac R., 1932-1935, 1950-1954

General Correspondence, 1927-1982, n.d.

Container

Contents

- Goldstein, Richard, 1964-1968, n.d.
Gomon, Josephine, 1952
Goodman, Ann, 1980
Goodman, Betty and George S., 1944-1954, 1961-1967
Goodman, Eckert, 1957
Goodman, Eli and Margaret, 1943, 1954-1969, n.d.
Goodman, Elizabeth, 1935-1937, 1944-1947, 1954-1962, 1979, n.d.
Goodman, Hyman, 1943, 1954-1955, 1961, 1970
Goodman, James and Janice, 1949-1968, n.d.
Goodman, Joan *See Container 8, Arrowsmith, James and Joan*
Goodman, Lois, 1955-1968, 1975-1980, n.d.
Goodman, Morris (Maury), 1972-1980, n.d.
Goodman, Michael E., 1963-1971
Goodman, Selma, 1953-1956, n.d.
Goodwin, James C., 1967
Gordon, Alan, 1968-1970, n.d.
Gordon, Solomon, 1958
Gould, Helen, 1949
Green, Harold P., 1956-1958, 1967, n.d.
Greenspan, Stanley, 1966-1968
Guelfucci, Jean, 1961-1963
BOX 15
Gwinn, Ralph W., 1941, 1948-1956, n.d.
"G" miscellaneous, 1936-1942, 1950-1957, 1963-1981, n.d.
Haley, Daniel, 1970-1976
Hamady, Dan R., 1961-1962
Hamburger, Jean, 1963-1964
Hamburger, Ludwig, 1953-1955
Hansen, Anita and Preben, 1958, 1980
Hardy, Harriet, 1962-1968, n.d.
Hardy, Neal J., 1952, n.d.
Hayward, Herbert L., 1961-1965, n.d.
Heafey, Thomas J., 1961-1962
Henry, Helen Jean, 1942
Hetzler, Nick D., 1969-1970
Hilton, Alice Mary, 1963-1973, n.d.
BOX 16
Hoeh, David, 1968-1972, n.d.
Hogan, Elizabeth R. (Bette), 1960-1977, n.d.
Holman, Howard, 1960-1963
Honicker, Jeannine, 1981
Horne, Frank S., 1949-1955, n.d.
Houghteling, Louise D., 1954-1956, n.d.
Hovde, Bryn J., 1950
Howard, Frances, 1962-1969, 1976
Hull, Merlin, 1950-1953, n.d.
Huntington, Morgan G., 1959-1962, 1969
Huver, Charles, 1969, 1976

General Correspondence, 1927-1982, n.d.

Container

Contents

- “H” miscellaneous, 1934, 1942-1979, n.d.
Hlder, John, 1950
Inglis, James H., 1949-1953
Institute for Cybercultural Research *See Container 15, Hilton, Alice Mary*
“I” miscellaneous, 1938, 1967, 1979, n.d.
- BOX 17**
- Jackson, Edith, 1949
Jackson, Gardner (Pat), 1940-1965, n.d.
 (2 folders)
Jacobson, Joel, 1965, 1971-1979
Jacobson, Roy C., 1946-1947, 1969
Jalet, Frances, 1958-1960
Janeway, Eliot, 1953-1956
Jenkins, Bette, 1952-1953, n.d.
Jerard, Elise, 1969
Johnson, Byron L. and Kay, 1953-1960, 1967-1969, 1980-1981, n.d.
Johnson, Giff, 1979-1980, n.d.
Johnsrud, Judith Ann Hayes, 1970-1981, n.d.
Jordan, Charles, 1964-1966
“J” miscellaneous, 1936-1946, 1952-1957, 1967-1969, n.d.
Kaiser, Barbara J., 1970-1976
Kane, Herbert, 1947-1955, 1964-1975, n.d.
Kapelsohn, Sol D., 1957-1961
Karth, Joseph, 1967-1969
Kassalow, Everett M., 1950-1953, 1964
Kastenmeier, Robert W., 1962
Katz, Harold, 1961-1962, 1969-1970, n.d.
Kendrick, Dennis P., 1976
Kenny, Jack, 1960-1961
- BOX 18**
- Kepford, Chauncey, 1972-1977, n.d.
Kerr, Lorin E., 1967-1978, n.d.
Keutgen, Grete, 1966, n.d.
King, A. Patricia, 1960-1961
Kirk, Norman, 1962-1972
Klein, Josephine H., 1938-1941, n.d.
Koch, Lucien, 1948-1950
Kovner, Joseph, 1940-1941
Kriger, Eli and Jo, 1944-1952, n.d.
Krooth, David L., 1946-1949
Kuh, Peter G., 1967-1969
“K” miscellaneous, 1936, 1947-1982, n.d.
Landsman, Evelyn, 1950-1954
Lane, Edgar, 1951-1952
Lasser, David, 1952-1959, n.d.
Lechten, Harry, 1942
Lee, Bryan, 1970-1971
Leonard, Richard, 1962-1966

General Correspondence, 1927-1982, n.d.

Container

Contents

- Lehac, Ned, 1963, 1972-1976, n.d.
Leighton, Leocade, 1952-1955, n.d.
Lerman, Philip, 1949-1953
Lever, E. J. (Jack), 1951-1963, n.d.
Levin, Robert A., 1953
Levinson, Charles (Chip), 1958-1959, 1971-1975, n.d.
Levy, Philip, 1933, 1950-1954
Lightfoot, Kitty, 1947, n.d.
Lipson, Esther and Harry, 1935, 1947-1950, 1956-1960, 1980, n.d.
Litch, Robert B., 1969
Lloyd, David, 1950-1952, 1960
BOX 19 Lloyd Harbor Study Group, Huntington, N.Y., 1968-1973, n.d.
Lochstet, William A., 1970-1977, n.d.
Lorentz, Pare, 1955-1982, n.d.
(3 folders)
Lucca, Mariano A., 1961-1967, n.d.
Luce, William F., 1961-1962
Lutin, David L., 1953-1957, n.d.
Lyon, Irving, 1969-1972
“L” miscellaneous, 1936-1937, 1944-1981, n.d.
BOX 20 MacFarlane, Donald H., 1968-1969
MacNeal, Stuart, 1953
Mahoney, Harold T., 1967
Mandel, Benjamin, 1945-1953
Marcinowski, C., 1960-1964
Marcus, Alan, 1969-1970
Maryland Academy of Sciences, 1969-1970
Massachusetts Law Quarterly, 1959-1969
Maurer, Ruthe, 1958-1964, n.d.
Mayo, Anna, 1969-1980, n.d.
Mazzochi, Anthony, 1971-1972, 1979-1980
McCarthy, Justin, 1967-1973, n.d.
McCarthy, Mary, 1942, n.d.
McCullough, C. Rogers, 1959-1964
McGovern, George, 1963
McLaughlin, John, 1970
Melman, Seymour, 1965-1969, n.d.
Miller, Maxwell, 1951-1972, n.d.
Mitchell, Rosa J., 1967
BOX 21 Monson, Astrid and Donald S., 1950-1971, 1982, n.d. *See also Container 35, same heading*
(3 folders)
Moody, Blair, 1949-1953
Moore, Richard L., 1959-1966, n.d.
Mopsick, Harry, 1950
Morgan, Russell H., 1957-1970, n.d.
Mukaibo, Takashi, 1965-1966

General Correspondence, 1927-1982, n.d.

Container

Contents

- Muldoon, James B. [*See Container 20, Massachusetts Law Quarterly*](#)
Mullenbach, Philip, 1963-1965
Mwaura, Harriet K., 1964-1965, n.d.
Myers, Harry and Yetta, 1944-1956, n.d.
"M" miscellaneous, 1951-1980, n.d.
(2 folders)
- BOX 22** *NACCA Law Journal*, 1963-1966
Nadler, Allan, 1965-1967 [*See also Container 229, Scientists' Committee for Public Information*](#)
Natanson, Al, 1945
Neilands, J. B., 1962-1966
Neustadt, Richard E., 1951
Newburg, Bernard and Cecile J., 1952-1955, n.d.
Newell, John R., 1980-1982, n.d.
Newson, Henry W., 1957-1961, n.d.
Niles, Henry, 1965-1972
Nixon, Richard M., 1970-1971
Noam, Harriet J. Hanellin, 1967
Noel-Baker, Philip, 1966
November, Harold, 1945, 1979, n.d.
Novick, Sheldon, 1965-1969
Novik, M. S., 1947
Nucleonics, 1957-1969, n.d.
"N" miscellaneous, 1936-1940, 1953-1963, 1969-1975, n.d.
Ockert, Roy A., 1967-1968, 1976, n.d.
O'Grady, John, 1948-1956, n.d.
Olds, Leland, 1949-1957
(2 folders)
- BOX 23** Oliver, Robert, 1954-1958
Olson, McKinley, C., 1960-1961, 1974-1975
Opsahl, Denis, 1972-1980
Orlovitz, Bernard, 1936, n.d.
Oser, Beryl M., 1963-1964
O'Toole, Thomas, 1965-1966, n.d.
Owen, Hugh, 1957-1962
"O" miscellaneous, 1968-1976, n.d.
Paley, Henry D., 1967
Panzera, Mary, 1968-1969, n.d.
Parsekian, Ned J., 1958, 1969
Paxton, Edmund B., 1966
Pearson, Drew, 1950-1956, 1962-1966, n.d.
Peckler, Helen, 1959-1962
Peer, Murton, 1955-1964, n.d. [*See also Container 220, International Cooperation Administration*](#)
Pegors, John, 1968-1970
Pesonen, David E., 1963-1969, n.d.
Peterson, Oliver, 1953

General Correspondence, 1927-1982, n.d.

Container

Contents

	Pettit, Tom, 1969
	Pfander, Elizabeth, 1958
	Phillips, Bill, 1961-1962
	Picket, June, 1951-1955
	Pilat, Oliver, 1949-1953, 1963-1967, n.d.
	Pink, Louis H., 1952-1956
	Piskarev, Evgueni V., 1967
	Plescia, Dominick, 1961
	Plumb, Milton M., 1952-1954
	Polster, Norman E., 1962-1963
	Population Crisis Committee, 1969
	Pryor, Florence (Flossie), 1942, n.d.
BOX 24	“P” miscellaneous, 1934, 1945-1982, n.d.
	Rademacher, J. M., 1966-1967
	Ramsay, William R., 1966-1967
	Rapoport, Roger, 1969-1976, n.d.
	Rauh, Joseph L., Jr., 1947-1949, 1963-1976
	Reichard, Hugh, 1949-1959, n.d.
	Reynolds, Barbara and Earle, 1963
	Richardson, Florence, 1967-1968
	Riesel, Victor, 1946-1947, 1954, 1963, n.d.
	Rightley, J. Al, 1948-1950
	Rodgers, William, 1968-1969
	Roosevelt, Eleanor, 1949-1955
	Rosenberg, Emil (Eddie), 1948-1950
	Rosenblum, Marcus, 1956-1971, n.d.
	Ross, Daniel Reid, 1962, n.d.
	Ross, Jane, 1963-1967, n.d.
	“R” miscellaneous, 1947, 1956-1982, n.d.
BOX 25	Sachs, Oscar B. (Occie), 1947-1948
	Saenger, Eugene L., 1966-1967, n.d.
	Salkind, Victor, 1955-1969, n.d.
	(2 folders)
	Salzman, Michael H., 1954-1955, 1967-1968, 1977
	Sandhu, Prabh Sharn Singh, 1969, 1975
	Sandler, Richard H., 1971-1974, n.d.
	Sanseverino, Raymond A., 1969, n.d.
	Sauberman, Nathan H., 1977-1981
	Schaffner, John, 1967-1968
	Schnapper, M. B., 1941, 1959-1962, n.d.
	Shapiro, Harold, 1950, 1962-1965
	Shelly, Sally S., 1969
	Sherwin, Samuel R., 1952, 1967
	Shina, Heskell Salman, 1956, n.d.
	Sigal, Benjamin C., 1949-1958, 1972
	Silver, Carol Ruth and Nathan, 1965-1966, 1974

General Correspondence, 1927-1982, n.d.

Container

Contents

	Silverman, Abner D., 1951-1952, 1960-1961
	Silverman, Morris, 1936, 1945-1952
	Silvey, Ted F., 1949-1955, 1965, 1972, n.d.
BOX 26	Sinclair, Mary, 1969
	Snake River Alliance, 1979-1980, n.d.
	Solow, Anatole A., 1955, 1961-1965, n.d.
	Spencer, George, 1961
	Spinrad, Bernard I., 1957
	Stamford, Geoffrey Brian, 1969-1974, 1981, n.d.
	Stebbins, Gregory, 1959-1967, n.d.
	Steinberg, Maida, 1950
	Stern, Boris, 1936, 1955, 1967
	Stern, Claire, 1965-1968
	Sternglass, Ernest J., 1970-1981
	Stevenson, Adlai E., 1950-1956, n.d.
	Stewart, Milton, 1953-1954
	Stinnett, LeBaron, 1950-1955
	Stokes, Ann R., 1967-1970, n.d.
	Stonorov, Oskar, 1948-1954, 1971, n.d.
	Straus, Nathan, 1947-1954, n.d.
	Strong, C. Peter, 1968
	Sullivan, Robert A., 1960-1961
	Swire, Joseph, 1962-1965, n.d.
BOX 27	“S” miscellaneous, 1933-1937, 1943-1982, n.d. (3 folders)
	Tabor, Hoge, 1964-1966
	Taylor, George, 1955-1961
	Taylor, Lauriston S., 1957-1960, 1967
	Thompson, Harold Clark, 1965-1969
	Thorn, Ernest W., 1973-1980
	Tobin, Hyman, 1954, 1962-1964, 1981
	Tonat, Edward, 1958-1963
	Traylor, Charles J., 1966-1967, 1974
	Turner, Jay C., 1949-1953
	“Twenty-Four Hours” (BBC-TV), 1969
	“T” miscellaneous, 1947-1949, 1956-1957, 1963-1982, n.d.
	Umrath, Heinz, 1961-1964
	Union for Democratic Action, 1941-1947, n.d.
	University of California, Berkeley, Calif., 1955-1960
	“U” miscellaneous, 1942-1950
BOX 28	Van Scoyoc, Melwood, 1966-1967
	Velez, Carlos, 1964-1967, n.d.
	Vorse, Mary Heaton, 1953-1955, 1962
	“V” miscellaneous, 1955-1958, 1964-1965, 1975-1980, n.d.
	Waggett, Al M., 1964-1965
	Wagher, Bernard, 1960-1961

General Correspondence, 1927-1982, n.d.

Container

Contents

	Wagner, Martin, 1952-1953, n.d.
	Wagner, Robert F., Jr., 1947-1950, n.d.
	Walker, J. Samuel, 1961, 1981-1982
	Walsh, David I., 1927-1928
	Walsh, Joseph, 1957-1961, n.d.
	Walter, Calvin, 1961-1966, n.d.
	Ward, Hugh F., 1961, 1967
	Washington Post, 1955, 1967-1968
	<i>Washington Spectator</i> , 1969-1977, n.d.
	Webb, Richard E., 1972-1976, n.d.
	Weik, Mary H., 1962-1977, n.d.
	Weinert, Bertram A., 1967-1968
	Westbrook, Lawrence, 1946-1952
BOX 29	Whaley-Eaton Service, 1955-1958
	Whipple, Blaine, 1962
	Wilkie, Horace W., 1950
	Williams, Aubrey, 1950
	Williams, Howard Y., 1949-1954
	Wittausch, William K., 1951-1957
	Wolman, Abel, 1956-1960
	Woodhouse, Chase G., 1948-1950
	Woodward and Fondiller, 1967-1971, n.d.
	Wycoff, Florence and Hubert, 1954, 1976
	“W” miscellaneous, 1935-1945, 1954-1982, n.d.
	Young, William N., 1963-1969, n.d.
	“Y” miscellaneous, 1936, 1971-1977
	Zalewski, Alexander, 1950-1952
	Zelem, Daniel, 1965-1967
	Zwemer, Susanne, 1959-1967, n.d.
	“Z” miscellaneous, 1957-1958, 1964, 1976-1979
	Fragments, 1965
	Third-party, 1933-1935, 1944-1982, n.d.
	Unidentified, 1936-1981, n.d.
BOX 30	Reading file
	1948-1950
	(5 folders)
	1951
	Jan.-June
BOX 31	July-Dec.
	(2 folders)
	1952-1954
	(6 folders)
BOX 32	1955-1959
	(8 folders)
BOX 33	1960-1962
	(8 folders)

General Correspondence, 1927-1982, n.d.

<i>Container</i>	<i>Contents</i>
BOX 34	1963-1969 (9 folders)
BOX 35-86	Housing File, 1934-1969, n.d. Correspondence, memoranda, photographs, newspaper clippings, articles, financial material, lists, photocopies, maps, blueprints, radio broadcasts, testimonies, speeches, legal documents, press releases, reports, and printed matter. Arranged alphabetically under the subject areas of cooperatives, federal housing agencies, foreign countries, housing legislation, and rent control and redevelopment, and therein alphabetically or chronologically.
BOX 35	Cooperatives General Conferences, 1949-1950, n.d. (5 folders) Congressional dinner, 1949 <i>Cooperative Housing</i> , 1948-1952 <i>See also Container 36, National Cooperative Mutual Housing Association</i> Cooperative League of the United States, 1947-1961, n.d. Council for Cooperative Development, 1949-1950, n.d. Eastern Cooperative, 1948 Location charts, 1945 Monson, Astrid and Donald S., 1948-1950, n.d. <i>See also Container 21, same heading</i> Mutual home ownership, 1943-1953, n.d. Mutual Housing Corp., 1946, n.d. National Association of Housing Cooperatives, 1950 National Cooperative Mutual Housing Association, 1946-1949 <i>See also Container 35, Cooperative Housing</i> Ohio Farm Bureau Mutual Automobile Insurance Co., 1949-1950, n.d. Oklahoma State Department of the American Legion, 1950 Patman Bill (H.R. 2811), 1946-1949, n.d. Projects sponsored by Congress of Industrial Organizations unions, n.d. United States Senate Banking and Currency Committee, Scandinavian Housing Study, 1949-1950, n.d. Veterans' Homestead Housing Bill (H.R. 4488), 1947-1948, n.d. Wisconsin Association of Cooperatives, 1950 State Alaska, 1944-1950, n.d. California, 1948, 1957-1959 (2 folders) Colorado, 1949-1952 District of Columbia, 1947-1958, n.d. (2 folders) Illinois, 1949-1951 (2 folders) Indiana, 1942-1950, 1960-1962, n.d. <i>See also Oversize</i> (4 folders) Louisiana, 1948
BOX 36	
BOX 37	

Housing File, 1934-1969, n.d.

Container

Contents

	Maine, 1948
	Maryland, 1936-1938, 1945-1955, n.d. (3 folders)
BOX 38	Michigan
	Center Line, 1941, 1948-1950, n.d. <i>See also Oversize</i>
	Detroit
	Residence at Ease Association, 1949-1954, n.d.
	Schoolcraft Gardens, 1945-1951, n.d. <i>See also Oversize</i> (2 folders)
	Wayne, 1943-1944, 1953-1953, n.d. <i>See also Oversize</i>
BOX 39	Minnesota, 1950
	New Jersey
	Audubon Park, 1947-1954, n.d.
	Gloucester, 1949-1954, n.d.
	Linden, 1942-1951, n.d. <i>See also Oversize</i> (2 folders)
	New Brunswick, 1955-1957, n.d.
	New York
	Bayside, 1948-1950
	Flushing and Long Island, 1949
	Miscellaneous material, 1965-1967
	New York
	Amalgamated Cooperative Apartments, 1943-1951, n.d. <i>See also Oversize</i> (2 folders)
	Morningside Gardens, 1953
	Queensview, 1948-1953
	Orangeburg, 1948-1950, n.d.
BOX 40	North Carolina, n.d.
	Ohio
	Bellevue, n.d.
	Cincinnati, 1948-1950, n.d. (2 folders)
	Dayton, 1943-1953, n.d.
	Lorain, 1948-1952, n.d.
	Pennsylvania
	New Kensington, 1948-1949, n.d.
	Philadelphia
	American Veterans Housing Cooperatives, n.d.
	Fulmore Heights, 1947
	Pennypack Woods
	Correspondence, 1942-1943, 1949-1956, 1962, n.d. (2 folders)

Housing File, 1934-1969, n.d.

Container

Contents

BOX 41	News letters, 1949-1964 (4 folders) Tennessee, 1950 Texas, 1944-1950, n.d. (3 folders) Virginia, 1948-1951, n.d. (2 folders)
BOX 42	Wisconsin Greendale Appraisal report, 1948 Correspondence, 1948-1951, n.d. (2 folders) Maps, 1949 Marcus, Arthur, 1947 Printed material and drafts, 1948-1949, n.d. Survey, 1950 Racine, 1945-1950, n.d.
BOX 43	Correspondence Congress of Industrial Organizations Industrial Union Councils Alabama, 1948-1955, n.d. California, 1944-1955, n.d. (4 folders) Colorado, 1948 Delaware, 1948-1950 District of Columbia, 1944, 1950-1952 Florida, 1950 Georgia, 1951-1952, n.d. Idaho, 1955 Illinois, 1948-1955, n.d. (3 folders) Indiana, 1951-1955 Kansas, 1949-1955 Kentucky, 1950-1951 Louisiana, 1950 Maine, 1951-1954 Maryland, 1945 Massachusetts, 1948-1954 (3 folders) Michigan, 1948-1955, n.d. (6 folders) Minnesota, 1949 Missouri, 1948-1953 (2 folders) New England, 1955 New Hampshire, 1950-1954

Housing File, 1934-1969, n.d.

Container

Contents

	New Jersey, 1948-1956 (2 folders)
	New York, 1948-1955
	Ohio, 1948-1954, n.d. (2 folders)
BOX 44	Oklahoma, 1950-1951 (2 folders)
	Oregon, 1948-1950
	Pennsylvania, 1945-1952, n.d. (6 folders)
	Rhode Island, 1949-1955
	Tennessee, 1953-1954
	Texas, 1948-1955, n.d.
	Utah, 1949-1955
	Vermont, 1949-1954
	Virginia, 1949-1951
	Washington, 1949, 1955
	Wisconsin, 1948-1955 (2 folders)
	Congress of Industrial Organizations, National and International Unions
	Amalgamated Clothing Workers of America, 1948-1953, n.d.
	Communications Workers of America, 1949-1952
	Industrial Union of Marine and Shipbuilding Workers of America, 1949-1950
	Insurance and Allied Workers Union, 1952
	International Fur and Leather Workers Union, 1953
	International Longshoremen's and Warehousemen's Union, 1948-1949
	International Union of Electrical, Radio and Machine Workers, 1948-1954, n.d.
	International Union of Food, Drink, and Tobacco Workers' Association, 1949
	International Woodworkers of America, 1949-1956
	Miscellaneous, 1949-1954
	National Maritime Union of America, 1949-1954
BOX 45	Oil Workers International Union, 1948-1954, n.d.
	Optical and Instrument Workers Union, 1949-1950
	Textile Workers Union of America, 1948-1955, n.d.
	Transport Workers Union of America, 1954
	United Furniture Workers of America, 1952
	United Gas, Coke and Chemical Workers of America, 1949-1954, n.d.
	United Packinghouse Workers of America, 1948-1950
	United Paperworkers of America, 1953-1955
	United Retail, Wholesale, and Department Store Employees of America, 1948-1950
	United Rubber, Cork, Linoleum and Plastic Workers of America, 1948-1955
	United Shoe Workers of America, 1949-1952
	United Steelworkers of America, 1948-1955
	United Transport Service Employees, 1948-1949
	Utility Workers Union of America, 1952-1955
	General

Housing File, 1934-1969, n.d.

Container

Contents

	1934, 1942-1948 (2 folders)
BOX 46	1949-1950 (4 folders) 1951
BOX 47	Jan.-June July-Dec. (2 folders) 1952-1969, n.d. (5 folders) Fragments, n.d.
BOX 48	Federal housing agencies Farmers Home Administration, 1945-1950, n.d. Federal Housing Administration Correspondence, 1948-1951 Miscellaneous notes and press releases, 1948-1954 Section 213 Advisory Committee on Cooperative Housing, 1950-1953, n.d. (2 folders)
BOX 49	Community Development, Inc., Cleveland, Ohio, 1952-1953 First Michigan Cooperative Housing Association, Detroit, Mich., 1950-1953, n.d. Northwood Park Housing, Montgomery County, Md., 1952-1954, n.d. Projects, 1951-1953, n.d. Second Michigan Cooperative Housing Association, Royal Oak, Mich., 1952-1953
BOX 50	Housing and Home Finance Agency Advisory committees, 1950-1953 Appropriations, 1949-1954, n.d. (3 folders) Cole, Albert, 1949-1955, n.d. Conference, 1949-1950 Correspondence, 1948-1955 Crane, Jacob, 1947-1954 Fitzpatrick, Berchmans T., 1949 Foley, Raymond, 1948-1952, n.d. Hunter, Oakley, 1954-1955 Keith, Nathan, 1949-1954 Memoranda and report, 1948-1953 Public interest groups, 1948-1953, n.d. (2 folders)
BOX 51	Race Relations Division, 1951-1955 Ratcliff, Richard, 1948-1949 Shire, A.C., 1949-1951, n.d. Public Housing Administration Egan, John, 1948-1951

Housing File, 1934-1969, n.d.

Container

Contents

	General, 1950-1955
	Program reservations, 1949-1952
	Referenda, 1949-1950
	Slusser, Charles E., 1953-1956
	Standards, 1950-1951
	State housing bills report, 1953
	Foreign countries
	Europe
	Austria
	General, 1956-1958, n.d.
	Photograph album of housing conditions, n.d.
	Photographs of housing construction, n.d.
	Schedule of trip and program, 1957-1958
	Correspondence, 1951-1958, n.d.
	(2 folders)
	Economic Commission for Europe, 1951
BOX 53	England, 1949-1952, n.d.
	European Regional Organisation, 1952-1958, 1964, n.d.
	(2 folders)
	Germany (West), 1954-1955, n.d.
	Miscellaneous reports, 1950-1952, n.d.
	Netherlands, 1961
	Norway, 1950
	Organisation for European Economic Cooperation, 1951
	Sweden, 1957, n.d.
	Switzerland, 1948
	Latin America
	General
	Development Loan Fund, 1959-1960
	Inter-American Development Bank, 1961, n.d.
	Labor Department, 1960
	Organization of American States, 1957-1961, n.d.
BOX 54	Pan American Union, 1949-1950, 1961
	Mexico
	4000 Years of Mexican Architecture (exhibition), 1961, n.d.
	American embassy, Mexico City, Mexico, 1961
	Anzorena, Eugenio de, 1960-1963, n.d.
	Asociación Pro Colonia de los Trabajadores de las Artes Gráficas, A.C., 1957-1961, n.d. <i>See also Oversize</i>
	(4 folders)
	Carnoy, Alan, 1960-1962
	Commerce Department, 1955-1961
	(2 folders)

Housing File, 1934-1969, n.d.

Container

Contents

- Confederación de Trabajadores de México, 1961 *See also Oversize*
 - (2 folders)
 - Construction expenditures, 1961
 - Correspondence, 1960-1962
 - Federal Home Loan Bank Board, 1961-1962, n.d.
 - Housing and Home Finance Agency, 1956-1961, n.d.
 - Instituto Nacional de la Vivienda, 1954-1962 *See also Oversize*
 - (6 folders)
 - International Cooperation Administration, 1958-1960, n.d.
- BOX 55**
 - International Metalworkers' Federation, 1961
 - Miscellaneous, 1957-1962, n.d.
 - National Association of Home Builders, 1959-1961
 - Photographs, n.d.
 - Progress reports, 1961
 - Rural housing, 1959-1961, n.d.
 - Social Insurance Institute of Mexico, 1957-1960
 - Speech by Goodman, 1961
 - Washington Federal Savings and Loan, 1961
 - Miscellaneous material, 1958-1961, 1967-1968, n.d.
 - Other countries, 1960-1961
- BOX 56**
 - Housing legislation
 - 1945
 - Background information, 1944-1945
 - General, 1945
 - Wagner-Ellender Bill (S. 1342), 1945
 - Wagner-Ellender-Taft Bill (S. 1592), 1945-1946
 - (2 folders)
 - 1946, Wagner-Ellender-Taft Bill (S. 1592), 1946
 - (2 folders)
- BOX 57**
 - 1947
 - Extension to Housing and Rent Act of 1947 (S. 1741), 1947
 - General, 1947
 - 1948
 - Extension to Housing and Rent Act of 1947 (S. 2001) (H.R. 5823), 1948
 - Extension to Housing and Rent Act of 1947 (S. 2182), 1948
 - General, 1948
 - Housing and Rent Control Act, 1948
 - Joint Committee on Housing, 1947-1948, n.d.
- BOX 58**
 - Taft-Ellender-Wagner Bill (S. 866), 1948, n.d.
 - (6 folders)
- 1949
 - Correspondence, 1949, n.d.
- BOX 59**
 - Extension of District of Columbia Emergency Rent Act (H.R. 1757), 1949
 - Extension of Housing and Rent Act of 1947 (H.R. 1731), 1949
 - General, 1949, n.d.
 - Housing Bill (H.R. 4009), 1949

Housing File, 1934-1969, n.d.

Container

Contents

	Lists, 1949
	National Housing Objective Bill (S. 1070), 1949
	1950
	Correspondence, 1950
	Extension of rent control, 1950
	General, 1950
BOX 60	Housing Act of 1950 (S. 2246), 1950
	Lists, 1950
	Testimony on Cooperative Housing Bills (S. 6618 and S. 6742), 1950
	Testimony on Middle Income Housing Bill (S. 2466), 1950
	1952-1954
BOX 61	Rent control and redevelopment
	General
	Carey, James B., broadcast, 1947
	Committee appearances, 1947-1949, n.d.
	Congress of Industrial Organizations Legislative Committee, memoranda, 1947-1948
	Field memoranda, 1947
	<i>Hold That Rent Line</i> , 1947, n.d.
	Impact statements, 1949
	(3 folders)
BOX 62	Miscellaneous notes, reports, and printed matter, 1945-1952, n.d.
	Rallies, n.d.
	State
	Alabama, 1946-1952, n.d.
	Alaska, 1951
	California
	C-F, 1950-1951
	Housing Initiative Committee, 1948, n.d.
	Los Angeles
	General, 1943-1953, n.d.
	(3 folders)
	<i>Los Angeles Housing News</i> , 1947-1951
BOX 63	<i>Miller v. Woods</i> , 1950-1954, n.d.
	(2 folders)
	Miscellaneous material, 1949-1953, n.d.
	M-O, 1950-1951
	Richmond
	Correspondence, 1948-1952
	East Bay Committee for Better Housing, 1952
	Housing Authority, 1951-1952
	Miscellaneous material, 1944-1952, n.d.
	Photographs, n.d.
BOX 64	Redevelopment Agency, 1949-1952
	(3 folders)

Housing File, 1934-1969, n.d.

Container

Contents

	San Diego, 1944-1952, n.d. (2 folders)
	San Francisco, 1948-1952
	San Leandro, 1952
	Colorado, 1949-1952, n.d. (2 folders)
	Connecticut
	Bristol, 1951-1952
	Miscellaneous material, 1949-1950
	New Haven, 1953
BOX 65	State Housing Authority, 1943-1951, n.d. (6 folders)
	Delaware, 1948-1952
BOX 66	District of Columbia
	Citizens Council for Community Planning, 1945, n.d.
	Correspondence, 1945-1953
	Legislative bills, 1945-1953, n.d.
	Marshall Heights, 1948-1952
	Miscellaneous material, 1942-1950, 1961, n.d.
	National Capital Housing Authority, 1943-1949, 1958 (2 folders)
	United Community Services of Washington, 1949-1950
BOX 67	Washington Housing Association, 1939, 1944-1954, n.d. (4 folders)
	Georgia, 1950-1953
	Illinois
	Chicago
	Chicago Plan, 1950-1951
	Clippings, 1945-1954, n.d.
	General, 1947-1953 (2 folders)
BOX 68	Housing and Redevelopment Program, 1947-1954 (2 folders)
	Housing Conference of Chicago, 1950-1953
	Landis Village, 1950
	Miscellaneous material, 1947-1954
	Near West Side Planning Board, 1953-1954
	<i>United States v. Shoreline Coop. Apartments</i> , 1949
BOX 69	<i>Watkins v. Woods</i> , 1949-1950, n.d. (2 folders)
	Cicero, 1951-1952
	Danville, 1949
	“L-P” miscellaneous, 1952

Housing File, 1934-1969, n.d.

Container

Contents

	Indiana, 1949-1952, 1961-1962, n.d. (7 folders)
BOX 70	Iowa, 1949-1952, n.d. (2 folders) Kansas, 1950-1952 (2 folders) Kentucky, 1947-1952, n.d. Louisiana, 1951-1952, n.d. (3 folders) Maine, 1943, 1949-1953 Maryland, 1948-1953, n.d. (2 folders) Massachusetts, 1948-1953, n.d. (7 folders)
BOX 71	Michigan Ann Arbor, 1950-1952 (2 folders) Bay City, 1952 Dearborn, 1951 Detroit Congressional committee investigation, 1946 Conversion Program, 1943, 1952 Detroit Housing Commission, 1947-1949, n.d. General, 1947-1952, n.d. <i>See also Oversize</i> (3 folders)
BOX 72	Gratiot Redevelopment, 1949-1955, n.d. <i>See also Oversize</i> (5 folders) Hearing on Federal Housing Administration and veterans housing, 1952, n.d. Map of satellite towns, n.d. Reports, 1949-1964 (2 folders) Veterans' housing complaints, 1950-1951, n.d.
BOX 73	Flint, 1941-1952, n.d. Genessee County, 1941-1947 Grand Rapids, 1949-1952, n.d. Lansing, n.d. Muskegon, 1949-1952 Pontiac, 1950-1951, n.d. Wayne, 1948-1951, n.d. Willow Run, 1942-1952, n.d. Ypsilanti, 1950 Minnesota, 1948-1952, n.d. Missouri, 1949-1952 (2 folders) Nebraska, 1949 (2 folders)

Housing File, 1934-1969, n.d.

Container

Contents

BOX 74	New Jersey, 1943-1953, n.d. (2 folders) New York, 1947-1961, n.d. (6 folders) North Carolina, 1950 Ohio, 1949-1954, n.d. (10 folders) Oklahoma, 1947-1952, n.d. (3 folders) Oregon, 1950
BOX 75	Pennsylvania Allentown, 1952-1954 Altoona, 1952 Barnesboro, 1952 Bethlehem, 1949-1952 Chester, 1948-1952 Harrisburg, 1949-1950, n.d. Johnstown, 1950 Levittown, 1950-1957, n.d. Philadelphia, 1941-1955, n.d. (4 folders) Pittsburgh, 1944-1947, 1953 (2 folders) Pottstown, 1949-1952, n.d. (2 folders) Reading, 1952 Wilkes-Barre, 1948-1953 Wilkesburg, 1952, n.d. (2 folders) Williamsport, 1951-1952, n.d.
BOX 76	Rhode Island, 1950-1952 South Carolina, 1950 Tennessee, 1949-1952 (2 folders) Texas, 1947-1951, n.d. (4 folders) Utah, 1949 Virginia, 1947-1953, n.d. (3 folders) Washington, 1948-1952 (3 folders) West Virginia, 1952-1953 Wisconsin, 1948, n.d. Subject file <i>American City</i> , 1949-1952

Housing File, 1934-1969, n.d.

Container

Contents

	American Council to Improve Our Neighborhood (ACTION), 1956-1959, n.d. (2 folders)
BOX 77	American Federation of Labor, 1944-1955 American Legion, 1946-1950, n.d. American Real Property Federation, 1955 American Veterans Committee, 1947-1952, n.d. American Veterans of World War II (Amvets), 1948-1951, n.d. Commerce Department Bureau of Census, 1947-1954 (2 folders) Council of Population and Housing Census Users, 1956-1959, n.d. (2 folders)
BOX 78	Conferences Middle Income Housing, 1950, n.d. National Conference of Mayors, 1948, n.d. National Congress of Industrial Organizations Housing Advisory Conference, 1951 National Housing Agency, 1947 Rent Control and Veterans Housing, 1948 Congressional Housing Study Conference, 1949 Daughters of the American Revolution, 1948 <i>Economic Outlook</i> , 1951 Elderly developments Four Freedoms Hotels, Detroit, Mich., 1962-1963 Four Freedoms House, Seattle, Wash., 1961 Lurie Terrace, Ann Arbor, Mich., 1962-1964, n.d. Philip Murray House, Philadelphia, Pa., 1962-1968, n.d. (2 folders)
BOX 79	Evictions, 1944-1947, n.d. Glen Garden Apartments, Fort Worth, Tex., 1965-1966 Juniata Park Housing Corp., Philadelphia, Pa., 1934 <i>Homes for People, Jobs for Prosperity, Planes for Peace</i> (Walter Reuther's housing plan), 1948-1949, n.d. (3 folders) Jewish War Veterans of the United States, 1947-1948 Koepke, Bernard, 1950 Local option, 1949-1952, n.d. (2 folders) Local Option and Rent Advisory Board, 1950-1951 Midcentury White House Conference on Children and Youths, 1950 Military and defense housing Defense Housing Act of 1951 (S. 349) (H.R. 2988), 1942-1951, n.d. General, 1948-1951, n.d. Map, 1947 Report and recommendations, 1951 War housing disposal, 1947-1950, n.d.
BOX 81	Miscellaneous

Housing File, 1934-1969, n.d.

Container

Contents

	Drafts
	General, 1942, 1948-1953, 1969, n.d.
	Monson booklets, 1950, n.d.
	Fragments, n.d.
	Legal material, 1952-1954, n.d.
	Lists, 1949-1961, n.d.
	Notes, 1946-1952, n.d.
	Printed matter, 1934-1963, n.d.
BOX 82	Model Cities Program, 1967-1969
	Monroney, A. S. Mike, 1960
	National Association of Housing Officials, 1942-1944
	National Association of Real Estate Boards, 1944-1955, n.d. <u>See also Container 86, United States House of Representatives Select Committee on Lobbying Activities</u>
	(4 folders)
	National Economic Council, 1948-1950, n.d. <u>See also Container 86, United States House of Representatives Select Committee on Lobbying Activities</u>
	National Home and Property Owners Foundation, 1946-1950, n.d.
BOX 83	National Housing Conference
	General, 1937-1958
	(4 folders)
	Housing Legislation Information Service, 1948-1950, n.d.
	National Lumber Manufacturers Association, 1948-1950
	National Retail Lumber Dealers Association, 1947-1950
	National Savings and Loan League, 1950
	National Security Resources Board, 1950-1951, n.d.
	National Small Business Men's Association, 1948-1950
	Office of Housing Expediter
	General, 1949-1952, n.d.
	Manual, 1950
	Veterans Emergency Housing Program, 1946-1949, n.d.
BOX 84	Woods, Tighe, 1947-1952, n.d.
	(2 folders)
	Zetzer, Henry, 1948
	Office of Rent Stabilization, 1950-1953, n.d.
	(4 folders)
	Operation America, 1952
	Peoples Development Co., 1952, n.d.
	Prefabricated home builders
	A-H
	(3 folders)
BOX 85	L-W
	(8 folders)
	Property Owners Association of America, 1947-1950
	Proposed United Nations Specialized Housing Agency, 1960-1961
	Rent
	Areas under federal rent control, 1950-1952

Housing File, 1934-1969, n.d.

Container

Contents

- Bureau of Labor Statistics rent index, 1952
Fair net operating income provision, 1949-1950, n.d.
Increases after decontrol, 1952, n.d.
Vacancy ratio, 1942, 1951-1952, n.d.
- BOX 86** Rent advisory boards, 1947-1952, n.d.
(3 folders)
Steel and Tube Products proposal, 1961, n.d.
United Housing Foundation, 1951-1956
United States House of Representatives Select Committee on Lobbying Activities, 1948-1950, n.d. See also Container 82, National Association of Real Estate Boards and National Economic Council
(2 folders)
Veterans Administration, 1945-1956, n.d.
(3 folders)
Veterans of Foreign Wars, 1946-1952
- BOX 87-144** **Atomic Energy File, 1941-1982, n.d.**
Correspondence, memoranda, photographs, newspaper clippings, articles, indexes, photocopies, lists, legal documents, testimonies, blueprints, maps, press releases, reports, and printed matter.
Arranged alphabetically under the subject areas of atomic energy commission, atomic reactor licensing cases, and nuclear accidents and therein alphabetically or chronologically.
- BOX 87** Atomic Energy Commission
- Communities
General
- “Housing, Health, and Facilities...,” 1954, n.d.
Proposed legislation, 1948-1955, n.d.
Oak Ridge, Tenn.
- Housing and rent, 1946-1954, n.d.
(4 folders)
- BOX 88** Housing disposal, 1951-1955, n.d.
(4 folders)
Housing survey, 1952
Landholders, 1953, n.d.
Miscellaneous, 1952-1957, n.d.
Oak Ridge Advisory Planning and Zoning Commission, 1951-1952
Oak Ridge Workers Home and Property Owners Mutual Association, 1956
The Oak Ridger, 1951-1953, n.d.
- BOX 89** Segregation, 1954, n.d.
Town council, 1951-1954, 1964, n.d.
Paducah, Ky., 1950-1956, n.d.
Portsmouth, Ohio, 1952-1954, n.d.
Richland, Wash., 1951-1958, n.d.
Savannah River Plant, S.C., 1950-1954, n.d.
(2 folders)

	General
	"20 Years of Nuclear Progress," 1962
	Atomic Energy Labor Management Advisory Committee, 1962-1963, n.d.
	Breeding, 1951-1953
	Correspondence, 1951-1967, n.d.
BOX 90	Dixon-Yates, 1954, 1960, n.d. (3 folders)
	Job discrimination, 1953-1954, n.d.
	Lie detector tests, 1952-1953
	Members
	Bunting, Mary, 1964-1965
	Campbell, Joseph, 1953-1955, n.d.
	Dean, Gordon, 1952-1955
	Libbey, Willard F., 1954
	Lillienthal, David, 1947-1949, 1954-1955, 1963
	McCone, John A., 1958-1961
	Miscellaneous, 1951-1966
	Murray, Thomas E., 1955-1959
	Nabrit, Samuel M., 1966-1967, n.d.
	Nichols, Kenneth, 1953-1954
	Ramey, James T., 1965-1966, n.d.
	Seaborg, Glenn, 1961-1967, n.d.
	Smith, Oscar, 1958-1961
	Strauss, Lewis L., 1944, 1953-1960, n.d.
	Wilson, Robert E., 1960-1964, n.d.
BOX 91	Military control, 1955-1959, n.d.
	Miscellaneous statements and press releases, 1948-1965, n.d.
	Mobile truck reactors, 1962
	National Committee on Atomic Information, 1955, n.d.
	Regulations, 1955-1957
	Atomic reactor licensing cases, 1946-1982, n.d.
	Index
	Arkansas, Southwest Experimental Fast Oxide Reactor (50-231), <i>In re</i> General Elec. Co., 1964, n.d.
	California
	Bodega Bay (50-205), <i>In re</i> Pacific Gas & Elec. Co., 1962-1965, n.d. (2 folders)
	Bolsa Island (50-307; 50-308), <i>In re</i> Metropolitan Water Dist., 1967-1968
	Humboldt Bay (50-133), <i>In re</i> Pacific Gas & Elec. Co., 1959-1966, n.d.
	Malibu (50-214), <i>In re</i> Department of Water & Power, 1965-1971
BOX 92	Colorado
	Fort St. Vrain (50-267), <i>In re</i> Public Serv. Co., 1967-1972
	Rocky Flats (?), <i>In re</i> Dow Chem. Co., 1964-1972, 1979, n.d. (4 folders)
	Connecticut, Millstone (50-336), <i>In re</i> Connecticut Light & Power Co., 1970-1973, n.d.

Atomic Energy File, 1941-1982, n.d.

Container

Contents

- BOX 93** Florida, St. Lucie (50-389), *In re* Florida Power & Light Co., 1975
Illinois, Dresden (50-10), *In re* Commonwealth Edison Co., 1955-1961, 1970, 1979-1980
Indiana, Marble Hill (50-546; 50-547), *In re* Public Serv. Co., 1979, n.d.
Maine, Maine Yankee (50-309), *In re* Maine Yankee Atomic Power Co., 1965-1968, n.d.
Maryland
Bethesda (50-170), *In re* Armed Forces Radiobiology Research Inst., 1961-1982, n.d.
(3 folders)
Calvert Cliffs (50-317; 50-318), *In re* Baltimore Gas & Elec. Co.

1961-1977
(2 folders)
- BOX 94** Undated
Massachusetts
Lowell (50-233), *In re* Lowell Technological Inst., 1964-1965
Pilgrim (50-293), *In re* Boston Edison Co., 1965-1976, n.d.
Yankee-Rowe (50-29), *In re* Yankee Atomic Elec. Co., 1953-1970, n.d.
Michigan
Detroit (F-16; 50-16), *In re* Power Reactor Dev. Co.

Background information
Atomic Energy Commission, rules of practice, 1956-1959, n.d.
Atomic Safety and Licensing Board, 1961-1963
Canadian reaction, 1957
Cisler, Walker, 1949-1957, n.d.
Clippings, 1955-1972, n.d.
Development of Fabrication Procedures... Enrico Fermi Fast Breeder Reactor, 1964
- BOX 95** Documents in the United States and Great Britain, 1956-1957, n.d.
“Excerpts from Official Documents,” 1957, n.d.
Federal Register references to construction permits, 1957-1960, n.d.
History of the Power Reactor Development case, n.d.
Miscellaneous, 1955-1970, n.d.
(2 folders)
Press releases, 1954-1963, 1969-1972
(2 folders)
- BOX 96** References to increases in cost above the estimates to build the reactor, 1957, n.d.
Report of the Advisory Committee on Reactor Safeguards, 1953-1957, n.d.
Statements and testimonies, 1956-1963, n.d.
Correspondence
1956-1962
(6 folders)
- BOX 97** 1963-1973, n.d. *See also Oversize*
(12 folders)
- BOX 98** General case material
1955-1961
(7 folders)
- BOX 99** 1962-1964
(6 folders)

Atomic Energy File, 1941-1982, n.d.

Container

Contents

BOX 100	1965-1973, n.d. (3 folders) Lawyer's drafts and notes Drafts, 1956, 1963, n.d. Notes File cards, 1946-1956, n.d. General, 1956-1957, 1965-1966, n.d. Related case, International Union of Elec., Radio & Machine Workers v. United States (15,271), 1959-1960 (2 folders)
BOX 101	Separated case material, exhibits Acker, 1954-1957, n.d. (3 folders) Other, 1956-1957, n.d. (2 folders) Enrico Fermi Atomic Power Plant (50-19341), <i>In re</i> Detroit Edison Co., 1979 Minnesota Elk River (115-1), <i>In re</i> Rural Coop. Power Ass'n, 1957-1970, n.d. (2 folders)
BOX 102	Monticello (50-263) and Prairie Isle (50-282; 50-306), <i>In re</i> Northern States Power Co. 1964-1976 (6 folders)
BOX 103	Undated Miscellaneous, 1954-1981, n.d. Nebraska Hallam (115-3), <i>In re</i> Consumer Pub. Power Dist., 1960-1967 Omaha (50-285), <i>In re</i> Omaha Pub. Power Dist., 1963 New Hampshire, Seabrook (50-443; 50-444), <i>In re</i> Public Serv. Co., 1969-1977, n.d. New Jersey Newbold Island (50-354; 50-355), <i>In re</i> Public Serv. Elec. & Gas Co., 1967-1973, n.d. Oyster Creek (50-219), <i>In re</i> Jersey Cent. Power & Light Co., 1964-1974, n.d. Salem County (50-272; 50-311), <i>In re</i> Public Serv. Elec. & Gas Co., 1968, n.d.
BOX 104	<i>Savannah</i> (nuclear ship) (50-238), <i>In re</i> First Atomic Ship Transp. Blueprints, 1958-1959, n.d. <i>See also Oversize</i> General, 1959-1970, n.d. (2 folders) New York Easton (50-300), <i>In re</i> Niagara Mohawk Power Corp., 1969-1970, n.d. Fort Slocum (?), <i>In re</i> Consolidated Edison Co., 1968-1969 Indian Point (50-3; 50-247; 50-286), <i>In re</i> Consolidated Edison Co., 1955-1969, 1980, n.d. (2 folders) Lake Cayuga (?), <i>In re</i> New York State Elec. & Gas Corp., 1968-1970 Lloyd Harbor (?), <i>In re</i> Long Island Lighting Co., 1967 Miscellaneous material, 1955-1969, n.d.

Atomic Energy File, 1941-1982, n.d.

Container

Contents

BOX 105	New York (50-208), <i>In re</i> Trustees of Columbia Univ., 1968-1977, n.d. (2 folders) Nine Mile Point (50-220; 50-410), <i>In re</i> Niagara Mohawk Power Co., 1974 Ravenswood (50-204), <i>In re</i> Consolidated Edison Co., 1963-1967, n.d. Robert Emmett Ginna Nuclear Plant (50-244), <i>In re</i> Rochester Gas & Elec. Co., 1961-1969
BOX 106	Shoreham (50-322), <i>In re</i> Long Island Lighting Co. 1966-1970 (5 folders)
BOX 107	1971, n.d. (4 folders)
BOX 108	West Valley (50-201), <i>In re</i> Nuclear Fuel Servs., 1962-1968, n.d. Ohio Piqua (115-2), <i>In re</i> City of Piqua Mun. Power Comm'n, 1956-1967 Plum Brook (50-30), <i>In re</i> National Aeronautics & Space Admin., 1956-1962, n.d. (4 folders) Pennsylvania Fulton (50-463; 50-464), <i>In re</i> Philadelphia Elec. Co., 1973 Limerick (50-352; 50-353), <i>In re</i> Philadelphia Elec. Co., 1970-1981, n.d. (3 folders) Luzerne County (?), <i>In re</i> Pennsylvania Power & Light Co., 1973
BOX 109	Peach Bottom (50-171; 50-277), <i>In re</i> Philadelphia Elec. Co., 1958-1975, n.d. Philadelphia, Pennsylvania Insurance Commission, hearings, 1973, n.d. Scottsville (Project 428), <i>In re</i> Pennsylvania Elec. Co., 1970 Shippingport (?) and Beaver Valley (50-344; 50-412), <i>In re</i> Duquesne Light Co. 1955-1974 (5 folders) Undated (1 folders)
BOX 110	(2 folders) Three Mile Island (50-289; 50-320), <i>In re</i> Metropolitan Edison Co., 1972-1980 Puerto Rico, Punta Higuera (?), <i>In re</i> Puerto Rico Water Resources Auth., 1959, 1965, 1972 South Dakota, Pathfinder (50-130), <i>In re</i> Northern States Power Co., 1968 Tennessee, Bellefonte (50-438; 50-439), <i>In re</i> Tennessee Valley Auth., 1974 Vermont Charlotte (?), 1968-1969 Vermont Yankee (50-271), <i>In re</i> Vermont Yankee Power Corp., 1967-1970, n.d.
BOX 111	Nuclear accidents General Card file, 1945-1964, n.d.
BOX 112	Injury settlements Index Andress v. Vanadium Corp. of Am., 1965, n.d. Athey v. Merry Widow Mine, 1966, n.d.

	Besner v. Walter Kidde Nuclear Laboratory, 1961-1966
	Burbidge v. Climax Uranium Co., 1965, n.d.
	Byrnes v. Combustion Eng'g, 1963-1964, n.d.
	Cardwell, Arthur L., 1955-1956
	Clarke, Bernard, 1962
	General, n.d.
	Graham v. Charles V. Woodard & Co., 1966
	Henderson v. United States, 1956
	Houle v. Pinnacle Explosive Corp., 1966, n.d.
	Javernick, Joseph, 1966
	Johnson v. Robert D. Johnson Mining Co., 1961-1965, n.d.
	Jones, R. D., 1958-1965, n.d.
	Lyon v. United States, 1963-1967, n.d.
	Mahoney v. United States, 1962-1966
	Majoni, 1962-1964, n.d.
	Marshall v. Williams Mining Partnership, 1965-1966, n.d.
	Matthews v. General Elec. Co., 1956
	Nidiffer v. Nidiffer, 1965, n.d.
	Pierce v. High Voltage Eng'g Corp. 1964
	Reed v. Climax Uranium Co., 1966, n.d.
	Rhine v. Union Carbide Corp., 1957-1963
	Rice v. Denver Golden Corp., 1965-1966
	Rowe v. La Salle Mining Co., 1966
	Salyers, Nathan, 1962
	Shoemaker v. Goodyear Atomic Corp., 1965-1967
	Smith v. Goodyear Atomic Corp.
	General, 1960-1963, n.d.
BOX 113	Transcript, 1962
	(5 folders)
	Thoonen, John M., 1958, n.d.
	Trask, Charles E., n.d.
	Troxell v. Bendix Aviation Corp., 1960-1969, n.d.
	Williams, Robert C., 1966, n.d.
BOX 114	Lists, 1953-1960, n.d.
	Miscellaneous material, 1955-1979, n.d.
	Pending court cases
	Allen, Edward, 1966, n.d.
	Andress v. Union Carbide Corp., 1966
	Bird v. Goodyear Atomic Corp., 1954-1966, n.d.
	Blaber v. United States, 1957-1958, n.d.
	Blood v. Union Carbide Corp., 1966
	Bowman v. Goodyear Atomic Corp., 1954-1966, n.d.
	Buckosh v. Brush Beryllium Co., 1946, 1961-1966, n.d.
	Cravens v. Goodyear Atomic Corp., 1965
	Elkins v. Goodyear Atomic Corp., 1954-1966, n.d.
	Frank v. Union Carbide Nuclear Corp., 1966

	Gardner v. Aerojet Gen. Nucleonics & Transp. Indem. Co., 1962-1963
	Garner v. Hecla Mining Co., 1965-1967, n.d.
	Geither, Walter, 1965-1966
BOX 115	Grossman v. Monsanto Research Corp., 1964-1966, n.d. (2 folders)
	Heck v. Beryllium Corp., 1964-1967, n.d.
	Hermann v. United States Radium Corp., 1960
	Hoover-Burkhart v. Brush Beryllium Co., 1963
	Kuhne v. United States, 1943-1947, 1960-1967, n.d.
	Mahoney v. United States, 1961-1964, n.d.
	McClellan v. Goodyear Atomic Corp., 1954-1966, n.d.
BOX 116	McVey v. Phillips Petroleum Co., 1957-1963, n.d. (3 folders)
	Mills v. Goodyear Atomic Corp., 1955-1966, n.d.
	Moore v. Sperry Rand Corp., 1966
	Murphy v. Goodyear Atomic Corp., 1954-1966
	Neesham v. Vanadium Corp. of Am., 1966
	Peabody v. United Nuclear Corp., 1964-1966
	Peper v. Dow Chem. Co., 1967, n.d.
	Peterson v. Vanadium Corp. of Am., 1967
	Ransom, Robert J., 1963
	Reider v. Sperry Rand Corp., 1966
	Reinhard v. Roswell Park Memorial Inst., 1958
	Sanders v. United States, 1962-1965
	Schultz v. Goodyear Atomic Corp., 1954-1966
BOX 117	Smith v. Carbide & Carbon Chems. Corp., 1941-1949, 1963, n.d. (2 folders)
	Taylor v. Atlas Mining & Milling Co., 1964-1966
	Van Arsdale v. Union Carbide Corp., 1956, 1966, n.d.
	Vineyard v. United States, 1962-1963
	Walker v. United States, 1959
	Wilson v. National Lead Co., 1962-1963
	Wittrup v. Brush Beryllium Co., 1963-1964
	Zawacki v. Connecticut Light & Power Co., 1957-1959
	Zawacki v. Sam Tour & Co., 1960
	Zorn v. E. I. duPont de Nemours, 1956
	“A Survey of Accidents in the Atomic Energy Industry, 1942-1966 ”
	Background material
	Radiation accidents
	1968-1964 (44 folders)
BOX 118	1963-1961 (80 folders)
BOX 119	1960-1958 (43 folders)

Atomic Energy File, 1941-1982, n.d.

<i>Container</i>	<i>Contents</i>
BOX 120	1957-1950 (37 folders)
BOX 121	1946-1942 (4 folders) ca. 1916-1926 Undated (14 folders) Atomic science fatalities Index 1969-1965 (13 folders)
BOX 122	1964-1951 (37 folders)
BOX 123	1947-1944, n.d. (8 folders) Atomic reactor accidents 1968-1958 (63 folders)
BOX 124	1957-1952 (14 folders) Bound volume
BOX 125	Card file Indexes
BOX 126	Accidents 1968-1959
BOX 127	1958-1942 Undated
BOX 128	Correspondence, 1960-1968, 1974-1980 (7 folders) Subject file Appendices on nuclear reactors, 1964-1966 Bill to amend the Atomic Energy Act of 1954, 1957, n.d. Coal versus atomic energy, 1956, 1968-1974, 1980, n.d.
BOX 129	Companies American Locomotive Co., 1951-1954 Atomic Development Mutual Fund, 1953-1955 Babcock and Wilcox Co., 1958-1961 Bethlehem Steel Co., 1959 Consolidated Edison Co., 1959, 1966-1968 Ebasco, 1956-1957, 1967 Ford Motor Co., 1954-1956 General Electric Co., 1952-1964, n.d. Kerr-McGee Oil Industries, 1964-1966, n.d. Knolls Atomic Power Laboratory, 1951, 1958-1962 Manila Electric Co., 1942-1945, 1951-1956, n.d.

Atomic Energy File, 1941-1982, n.d.

Container

Contents

	Miscellaneous, 1953-1965
	Monsanto Chemical Co., 1952-1954, n.d.
	North American Aviation, 1953-1956, n.d.
	Nuclear Advisors, 1963
	Ohio Valley Electric Corp., 1952-1953, 1965
	Southwestern Radiological Service Co., 1961-1962
BOX 130	Union Carbide Nuclear Corp., 1955, 1961, n.d.
	United Nuclear Corp., 1962-1966, n.d.
	Volk Radiochemical Co., 1961
	Desalination of sea water
	1952-1961
	(5 folders)
BOX 131	1962-1969, n.d.
	Electric power from the atomic reactor at Hanford, Wash., 1952, 1961-1962, n.d.
	Environmental Protection Agency Project No. 174/4-TA-8
	“Protection of Workers Against Radiation Hazards,” 1958-1959, n.d.
	(4 folders)
	Foreign countries
	Australia, 1955-1958
	Austria, 1959
	Belgium, 1957-1961
	Brazil, 1957
BOX 132	Canada, 1955-1963, n.d.
	Denmark, 1950, 1957-1963, n.d.
	England, 1955-1965, n.d.
	France, 1955-1964
	Germany (West), 1956-1967, n.d.
	India, 1954-1957
	Japan, 1955-1966, n.d.
	(2 folders)
	Mexico, 1960-1965, n.d.
	Netherlands, 1958-1959
	Pakistan, 1954
	Philippines, 1956
	Scotland, 1965, n.d.
	South Africa, 1955
	South Korea, n.d.
	Soviet Union, 1954-1957
	Sweden, 1956
	Switzerland, 1956-1957
	Turkey, 1955
BOX 133	International agencies
	European Atomic Energy Community (Euratom)
	General, 1955-1969, n.d.
	(6 folders)
	Map, n.d. <i>See Oversize</i>

Atomic Energy File, 1941-1982, n.d.

Container

Contents

- BOX 139** Radiation hazard regulation under the Walsh-Healy Act, 1959-1964, n.d.
 (2 folders)
 Radiation standards, 1955-1970, n.d.
 (2 folders)
 Radioactive fallout, 1957-1971, n.d.
 (2 folders)
 Reports
 1964 Plutonium Survey, 1964
 Argonne National Laboratory, Argonne, Ill., 1955-1957, 1964
 Badenhausen Corporation Gamma Radiology Safe Operations Manual, 1960-1966, n.d.
 Decontamination of Building 233, 1950
- BOX 140** Electric Companies Public Information Program, 1953
 (2 folders)
 Oak Ridge, Tenn.

 Excursions, 1954-1958
 Material releases, 1950-1961
 Summary of Transportation Accidents Involving Atomic Energy Materials, 1948-1962, 1962
- States
- California, 1957-1965, n.d.
 (2 folders)
- BOX 141** Colorado, 1961-1969, 1977-1980, n.d.
 Connecticut, 1956-1961
 Florida, 1957-1963
 Georgia, 1972, 1978-1979, n.d.
 Idaho, 1962-1963
 Illinois, 1956-1963, n.d.
 Kentucky, 1957-1962
 Massachusetts, 1956-1963
 Michigan, 1953-1963, n.d.
 Minnesota, 1958-1961
 Nebraska, 1963
 New Jersey, 1958-1962
 New Mexico, 1957-1965, 1973-1980
- BOX 142** New York, 1955-1965, n.d.
 Ohio, 1955-1962
 Pennsylvania, 1957-1960, 1981, n.d.
 (2 folders)
 South Carolina, 1956-1959, 1971-1981, n.d.
 Tennessee, 1957-1961
 Texas, 1956-1959, n.d.
 Utah, 1958-1959, n.d.
 Washington, 1953-1965, n.d.
- BOX 143** Uranium miners and workers' compensation
 General, 1952, 1958-1970, 1977-1980, n.d.
 (6 folders)
 "Study of Uranium Miner Mortality," 1980, n.d.

Atomic Energy File, 1941-1982, n.d.

Container

Contents

- BOX 144** Uranium purchases from South Africa, 1956-1962, n.d.
Waste disposal applications
California, *In re* Coastwise Marine Disposal Co. (27-13), 1959-1961, n.d.
Connecticut, *In re* Walker Trucking Co. (27-5), 1958-1961, n.d.
Idaho, *In re* Long Island Nuclear Serv. Corp. (27-35), 1962
Massachusetts

Boston, Crossroads Marine Disposal Co., 1960, n.d.
Cape Cod, Lower Cape Committee on Radioactive Waste Disposal, 1956-1960, n.d.
Miscellaneous application material, 1974, n.d.
Texas, *In re* Industrial Waste Disposal Corp. (27-9), 1959-1962, n.d.
United States Atomic Energy Commission [See Containers 87-110, Atomic Energy Commission](#)
United States Joint Committee on Atomic Energy [See Containers 135-138, Joint Committee on Atomic Energy](#)
- BOX 145-210** **Organizations and Unions, 1903-1982, n.d.**
Correspondence, memoranda, minutes, membership records, financial material, photographs, newspaper clippings, articles, speeches, radio and television broadcasts, photocopies, constitutions, reports, press releases, and printed matter.
Arranged alphabetically by name of group under the heading of either organizations or unions, then alphabetically by type of material, and therein chronologically.
- BOX 145** Organizations

American League Against War and Fascism, 1936-1937, n.d.
American League for Peace and Democracy, 1936-1940, n.d.
(2 folders)
American Political Science Association, 1941
American Statistical Association, 1944
Americans for Democratic Action, 1946-1953, 1963-1969, 1977-1980, n.d.
(2 folders)
Consumer Clearing House, 1943-1946, n.d.
(2 folders)
- BOX 146** Democratic Conference, 1941-1942, n.d.
(11 folders)
Democratic Socialist Organizing Committee, 1976-1981, n.d.
(2 folders)
- BOX 147** District of Columbia Citizens Committee for United Nations Day and United Nations Week, 1965-1966, n.d.
District of Columbia Public Health Association
General, 1963-1970, n.d.
(6 folders)
- BOX 148** Minutes, 1966-1969, n.d.
Electric Consumers Information Committee
Executive Committee meetings, 1954-1963, n.d.
General, 1952-1960, n.d.
(2 folders)
Memoranda, 1957-1963, n.d.

Organizations and Unions, 1903-1982, n.d.

<i>Container</i>	<i>Contents</i>
	50-842
BOX 149	843-1181 (2 folders) Subcommittees Atomic Energy, 1957-1958 Giant Power Grid, 1957 Emergency Conference for the Civilian Control of Atomic Energy Acheson report, 1946, n.d. American Veterans Committee, 1946, n.d. Americans United for World Government, 1946, n.d. Chicago Committee for Civilian Control of Atomic Energy, 1946, n.d.
BOX 150	Correspondence, 1946-1948, n.d. (4 folders) Federation of American Scientists, 1946-1947, n.d. General, 1946, n.d.
BOX 151	Lists, 1946, n.d. (2 folders) McMahon Bill (S. 1717), 1946, n.d. Miscellaneous material, 1946, n.d. National Committee on Atomic Information, 1945-1947, n.d. (2 folders) Press releases, statements, clippings, 1945-1950, n.d. Rabinovitch speeches, 1946, n.d. Society for the Psychological Study of Social Issues, 1946, n.d.
BOX 152	Testimonies of organizations, 1945-1946, n.d. (2 folders) United States House Military Affairs Committee, 1945-1946, n.d. United States Senate, 1946, n.d. Vandenberg Amendment, 1946, n.d. Environmental Coalition for Nuclear Power, 1970-1982, n.d. Food for Freedom 1943-1945 (3 folders)
BOX 153	1946-1947, n.d. (3 folders) International Labour Organisation, 1934, 1941-1942, 1954-1964, 1975-1980, n.d. (2 folders) Labor's Advisory Committee on the Wholesale and Retail Trade Division, War Production Board, 1941-1943 Labor's Committee for Better Schools in the Nation's Capital, 1962-1964, n.d. (3 folders)
BOX 154	Monday Evening Club of the District of Columbia, 1940-1943 National Citizens Committee on the Westinghouse Strike, 1955-1957, n.d. (6 folders)
BOX 155	National Columbus Day Committee, 1966-1971, n.d. (2 folders)

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- National Committee for Support of the Public Schools, 1965-1966
National Committee to Protect Labor Rights of Montgomery Ward Workers
 “Avery Formula,” 1944
 Correspondence, 1944-1947, n.d.
 Legal cases
- Avery v. Marshall Field, 1944
 Montgomery Ward & Co. v. National War Labor Bd. (21483), 1943-1944, n.d.
 Montgomery Ward & Co. v. National War Labor Bd. (22436), 1944, n.d.
 Montgomery Ward & Co. v. National War Labor Bd. (22926), 1944, n.d.
 Montgomery Ward & Co. v. Scoggins, n.d.
 Montgomery Ward & Co. v. United Retail, Wholesale & Dep't Store Employees (43-S-12924), 1943
 Montgomery Ward & Co. v. United Retail, Wholesale & Dep't Store Employees (44-C-972), 1944
- BOX 156** National Labor Relations Bd. v. J. L. Hudson Co., 1944
 National Labor Relations Bd. v. May Dep't Stores Co., 1944-1945
 National Labor Relations Bd. v. Weirton Steel Co., 1944
 National War Labor Board, miscellaneous cases, 1944
 National War Labor Bd. v. Montgomery Ward & Co., 1944
 Nelson v. Montgomery Ward & Co., 1941
 Notes, 1942-1944, n.d.
 Pullman Standard Car Mfg. Co. v. Local 2928, United Steelworkers, 1944, n.d.
 Reliance Mfg. Co. v. National Labor Relations Bd., 1941
 United States v. Montgomery Ward & Co. (44-C-480), 1944-1947, n.d.
 (2 folders)
- BOX 157** United States v. Montgomery Ward & Co. (44-C-1611), 1944-1945
 (4 folders)
- United States v. United States Gypsum Co., 1940-1941
- BOX 158** Membership, 1944, n.d.
 Miscellaneous memoranda and notes, 1944-1945, n.d.
 Press releases, 1944-1945, n.d.
 Reilly, Gerard D., 1942-1946
 (3 folders)
- BOX 159** National Fair Rent Committee
 Correspondence, 1946-1947
 (7 folders)
- BOX 160** District of Columbia Fair Rent Committee, 1947-1949, n.d.
 Financial material, 1947, n.d.
 General, 1945-1953, n.d.
 (2 folders)
 La Guardia, Fiorello H.
- Broadcasts, 1947
 Legal documents, n.d.
 Membership, 1947, n.d.
 National Hells Canyon Association, 1955-1958, n.d.

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- BOX 161** National Rural Electric Cooperative Association [*See Containers 148-149, Electric Consumers Information Service*](#)
Office of Price Administration
Labor Advisory Committee, 1943-1946, n.d.
Labor Liaison Office, 1942-1943, n.d.
Labor Office, 1942-1943
Labor Policy Committee

Clippings, 1943-1946, n.d.
Correspondence, 1942-1949, n.d.
(3 folders)
Fragments, 1945-1946, n.d.
Government press releases, 1942-1946, n.d.
Minutes, 1942-1946, n.d.
(3 folders)
- BOX 162** Miscellaneous reports and printed matter, 1942-1947, n.d.
(3 folders)
Office of Price Administration, memoranda on exemptions and suspensions, 1945-1946
Offices held by Goodman, 1943-1946, n.d.
Reports, rules, and procedures, 1942-1947, n.d.
Statements, 1945-1946
Subcommittees and interests
African-Americans on Office of Price Administration boards, 1942-1943
Fuel oil rationing, 1942-1943
In-plant feeding of workers, 1942-1944, n.d.
Margin pricing, 1943, n.d.
- BOX 163** Meat packing and prices, 1943-1946, n.d.
Men's clothing, 1946, n.d.
Milk, 1946
Price and rationing boards, 1942
Rent control, 1942-1943
Shirts, 1946
Shoes, 1946, n.d.
Silk, 1946
Tire, automobile, and gasoline rationing, 1942-1945, n.d.
Wage and price ceilings, 1942, n.d.
Social Security Board, 1934-1944, n.d.
(4 folders)
- BOX 164** Solar Investigating Committee, 1981-1982, n.d.
Split Atom Study Group, 1964-1980, n.d.
(4 folders)
Spokesmen for Children, 1945-1947, 1956
Stop the Nevada Bomb Blast Committee, 1963-1968, n.d.
United Labor Committee to Aid UAW-GM Strikers
Correspondence, 1945-1946, n.d.
Financial material, 1946-1947

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- General
- Addes, George F., 1946
Chronology of the case, 1945
Clippings and articles, 1944-1946
Donations from non-International Union, United Automobile, Aerospace and Agricultural Implement Workers of America unions, 1946
BOX 165 *GM National Strike Bulletin*, 1945-1946
Legal material, n.d.
Marchiando, John, 1945-1946
Membership, 1946, n.d.
Miscellaneous notes and printed matter, 1945-1946, n.d.
National Committee to Aid Families of the General Motors Strikers, 1946, n.d.
National General Motors Council Conference, 1942
President's Fact-Finding Board, 1945
Press releases, 1945-1946, n.d.
Purchasing Power for Prosperity (brief and pamphlet), 1945
Rally to support the General Motors strikers, 1946, n.d.
Trade Union Committee for the Support of the General Motors Strike, 1946, n.d.
Washington Committee to Aid the Families of the General Motors Strikers, n.d.
"Why G.M. Workers Are on Strike," 1945, n.d.
Volunteer list, n.d.
- BOX 166** Letters of appeal and replies, 1946
Union of American Hebrew Congregations, 1962, 1976-1980, n.d.
United States Treasury Department War Bond Campaign Correspondence, 1941-1946, n.d.
(3 folders)
General
- Clippings, 1941-1942, n.d.
"Factual Information about the War Savings Staff," 1946
Field memoranda, 1942-1943, n.d.
(2 folders)
BOX 167 Joint Labor-Management Committee plans, 1941-1943, n.d.
Labor personnel, 1941
Manual for labor representatives, n.d.
Miscellaneous material, 1935, 1941-1942, n.d.
"Operation of the Payroll Savings Plan in Selected Industries," 1943
Payroll allotment plan, 1941
Pledge campaign, n.d.
Press releases, 1941-1942, n.d.
Printed matter, 1941-1942, 1948, n.d.
Weekly reports, 1942-1943
Miscellaneous files
- Great Britain, 1940-1941
Insurance companies, 1941-1942
"Labor in War Time" conferences, 1941-1942

Organizations and Unions, 1903-1982, n.d.

Container

Contents

Unions

- Aluminum Workers of America, 1939-1942, n.d.
Amalgamated Clothing Workers of America, 1941-1943
American Federation of Hosiery Workers, 1942, n.d.
American Federation of Labor, n.d.
Coal mining, 1943
BOX 168 Congress of Industrial Organizations, 1941-1943, 1953, n.d.
(4 folders)
Federation of Glass, Ceramic and Silica Sand Workers of America, 1942
International Union of Mine, Mill and Smelter Workers, 1941-1942, n.d.
International Union, United Automobile, Aircraft and Agricultural Implement Workers of America, 1941-1942, n.d.
(4 folders)
Michigan labor activities, 1941, n.d.
Miscellaneous unions, 1942
Ohio Industrial Union Council, 1941-1942
Railway, 1941-1943
Textile Workers Union of America, 1941-1942, n.d.
United Electrical, Radio, and Machine Workers of America, 1941-1942, n.d.
United Mine Workers of America, 1941-1942
United Retail, Wholesale and Department Store Employees of America, 1942
United Rubber Workers of America, 1942, n.d.
United Shoe Workers of America, 1941-1943, n.d.
United Steelworkers of America, 1941-1943, n.d.
Women's Trade Union Auxiliaries, n.d.

- BOX 169** West End Joint Planning Committee, 1903, 1930-1935, 1951-1957, n.d. [*See also Container 220, Hecht Neighborhood House*](#)

Unions

- American Federation of Government Employees, 1936-1937, n.d.
American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)
Carey, James B., proposal to Japan to electrify the world, 1962

Committees

- Atomic Energy Labor-Management Advisory Committee [*See same container, Economic Policy Committee*](#)
Committee on Political Education, 1956-1967
Economic Policy Committee, Staff Subcommittee on Atomic Energy and Natural Resources
1956-1960
(4 folders)
BOX 170 1961-1967, n.d.
(5 folders)
Lists, 1955-1958, n.d.
Conference on Atomic Radiation Hazards, 1957
Conventions, 1955-1957
Correspondence, 1956-1967

Organizations and Unions, 1903-1982, n.d.

Container

Contents

	Council of A.F.L.-C.I.O. Unions for Professional, Scientific and Cultural Employees, 1966-1967
	Departments
	Building and Construction Trades, 1954-1956
	Education, 1958-1959
BOX 171	Industrial Union
	Atomic, Chemical, Oil and Petroleum Industry Committee, 1956
	Atomic Energy Technical Committee
	Correspondence and memoranda
	1958-1963
	(9 folders)
BOX 172	1964-1966
	(7 folders)
BOX 173	1967, n.d.
	(5 folders)
	Membership, 1958, n.d.
	New Jersey Radiation Protection Code, 1963-1964
	Notes and reports, n.d.
	Zelenko Bill (H.R. 1267), 1959-1963, n.d.
	Job creating proposals, 1964, n.d.
	Washington Newspaper Guild, 1962-1967, n.d.
	(2 folders)
	Lists, 1956-1958
	Executive Council, 1956-1962
BOX 174	Industrial Union councils, 1948-1966, n.d.
	(8 folders)
	Proposed atomic reactor safety course at Shippingport, Pa., 1958-1960, n.d.
	Unions
	General, 1959-1964, n.d.
	International
	Canadian Labour Congress, 1958-1963
	International Association of Fire Fighters, 1959-1963, n.d.
	International Association of Machinists, 1957-1963
	International Brotherhood of Electrical Workers, 1956-1966, n.d.
	International Brotherhood of Firemen and Oilers, 1966-1967
	International Chemical Workers Union, 1960-1964
	International Longshoremen's Association, 1962
	International Union of Electrical, Radio and Machine Workers, 1953-1967
	(2 folders)
BOX 175	International Union of United Brewery, Flour, Cereal, Soft Drink, and Distillery Workers of America, 1963
	Ontario Hydro Employees Union, 1960-1967, n.d.
	United Mine Workers of America, 1956-1957, 1965-1967
	National, 1956-1967, n.d.
	(11 folders)

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- American Newspaper Guild, 1943-1945
Congress of Industrial Organizations (CIO)
Atomic energy policy, 1953-1954, n.d.
"C.I.O. Urges Effective Price Control," 1946
Committees
- Committee on Economic Policy, 1951-1955
(2 folders)
- Committee on Ethical Practices, 1954-1955
- BOX 176** Committee on Latin American Affairs, 1944-1945, n.d.
Committee on Power, Atomic Energy and Resources Development *See Container 181.*
National Committee on Atomic Energy, Power and Resources Development
Committee on Regional Development and Conservation, 1943-1944, 1950-1956, n.d.
(5 folders)
- Committee on Veterans Affairs, 1955
Committee to Abolish Racial Discrimination, 1943-1945, 1951-1952, n.d.
Community Services Committee, 1948-1955, n.d.
(2 folders)
- BOX 177** Cost-of-Living Committee
Correspondence and memoranda, 1943-1947, n.d.
(4 folders)
Subject file
Grade labelling, 1943, n.d.
Home packing, 1943, n.d.
Miscellaneous, 1941-1946, n.d.
- BOX 178** Notes to CIO Legislative Committee, 1943-1944
President's Committee, 1943-1944
International Affairs Committee, 1950-1955
Legislative Committee
Correspondence, 1940-1955, n.d.
(3 folders)
Hospital Construction Bill (S. 191), 1945
Minutes, 1943-1946, n.d.
Miscellaneous notes and printed matter, 1943-1946, 1953-1955, n.d.
Press releases, 1943-1947, n.d.
Regional conference, 1954
San Diego, Calif., child welfare, 1945
- BOX 179** Statements and testimony, 1942-1952, n.d.
Subcommittees
Economic Stabilization, 1945
Education, Youth, Maternal and Child Care, 1945
Housing
Correspondence and reports, 1944-1949
Disposition of war housing, 1942-1946, n.d.
(2 folders)
Housing legislation, 1947-1953, n.d.
Meetings with John Blanford, 1944-1945

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- Minutes, 1943-1947, n.d.
Rent control, 1943-1949, n.d.
(2 folders)
Research, 1944-1945, n.d.
Security deposits, 1943-1944, n.d.
Slum clearance, 1944-1945, n.d.
Subcommittee on Regional Development and Housing, 1945, n.d.
Technical standards, 1943-1944
Thomas, R. J., 1945-1947, n.d.
Urban redevelopment, 1943-1945, n.d.
Veterans, 1944-1947, n.d.
(5 folders)
- BOX 180**
- Labor and Work Standards, 1945
Legislative Operating Committee, Subcommittee on Atomic Energy, Power and Resources Development, 1955
Lists, 1941-1955, n.d.
National Committee for American and Allied War Relief, 1942-1944, n.d.
National Committee on Atomic Energy, Power and Resources Development
Correspondence, 1953-1956, n.d.
(2 folders)
Foreign Operations Administration power projects, 1955-1956
Forestry, 1954-1958, n.d.
(2 folders)
General, 1953-1955, n.d.
Membership, 1955
Public power, 1949-1955, n.d.
Secretary's memoranda, 1955
Subcommittee for Collective Bargaining Liaison, 1954-1955, n.d.
National Housing Committee [See also Housing File](#)
Agenda and projects, 1949-1950, n.d.
Correspondence, 1945-1955, n.d.
(2 folders)
Financial material, 1948-1952, n.d.
Press releases, 1948-1952, n.d.
Radio broadcasts, 1948-1953
Reports, 1948-1952
Television appearances, 1949-1950
Political Action Committee
Correspondence, 1943-1947, n.d.
Newsletters, 1943-1950, n.d.
- BOX 181**
- Press releases, 1944-1947
Proposed conference, Knoxville, Tenn., 1948-1955, n.d.
Statements and resolutions, 1944-1946, n.d.
Post-War Committee, 1943, n.d.
Property Owners Committee, 1950
Reconversion Committee, 1943-1945, n.d.
(2 folders)
- BOX 182**
- BOX 183**

Organizations and Unions, 1903-1982, n.d.

Container

Contents

	Religion and Labor Committee, 1955-1956
	Social Security Committee, 1954
	Space Control Committee, 1942
	Veteran's Committee, 1945
	Conference of State Industrial Union Councils, 1948-1949, n.d.
	Congress of Women's Auxiliary, 1941, n.d.
BOX 184	Conventions, 1941-1955 (7 folders)
BOX 185	Correspondence, 1940-1955, n.d. (3 folders)
	Departments
	Education and Research
	Correspondence
	1941-1942
	1943
	Jan.-Sept. (5 folders)
BOX 186	Oct.-Dec. (3 folders)
	1944
	Jan.-Feb. (4 folders)
BOX 187	Mar.-June (8 folders)
BOX 188	July-Dec. (6 folders)
BOX 189	1945
	Jan.-June (7 folders)
BOX 190	July-Nov. (5 folders)
	1946-1955, n.d. (3 folders)
	General, 1943-1955, n.d.
	Legal, 1950-1954
	Publicity, 1945-1954
BOX 191	Directories, 1947-1948, n.d.
	Executive Board, 1943-1955
	Industrial Union councils, 1941-1955 (2 folders)
	Miscellaneous files
	Economic Cooperation Administration, 1947-1953, n.d.
	Government conference, 1943-1944, n.d.
	Legislation
	Central Valley Project, 1952-1955

Organizations and Unions, 1903-1982, n.d.

Container

Contents

	Civilian Atomic Power Acceleration Program (H.R. 12061), 1956
	Coconut oil, 1950-1955, n.d.
	Connecticut, Naugatuck, and Bladestone rivers, 1955-1961, n.d.
	Delaware River deepening, 1954-1955, n.d.
BOX 192	Frying Pan-Arkansas Project, Colorado, 1954-1956, n.d.
	Hell's Canyon Dam, Idaho and Oregon, 1953-1956, n.d. (2 folders)
	Inter-Governmental Relations Commission, 1953, n.d.
	Natural gas, 1954-1955, n.d.
	New England flood control, 1955, n.d.
	Niagara Power Project
	Clippings, 1953-1956, n.d.
	General
	1949-1955 (2 folders)
BOX 193	1956-1957, n.d. (2 folders)
	Notes and statements, 1956-1965
	Public Utility Holding Company Act, 1954-1956, n.d.
	St. Lawrence Seaway and Power Project, 1950-1956, n.d.
	Salt River Project, 1955
	Second Independent Offices Appropriation, 1952-1953
	Social Security
	1947-1953 (2 folders)
	1954
	Jan.-Mar.
BOX 194	Apr.-Nov. (2 folders)
	1955, n.d. (2 folders)
	Tennessee Valley Authority, 1953-1956, n.d.
	Tidelands oil, 1949-1953, n.d.
BOX 195	Unemployment compensation, 1943, 1952-1955, 1961, n.d. (3 folders)
	Universal military training, 1955
	Upper Colorado River
	1950-1954
	1955
	Jan.-Apr.
BOX 196	May-Nov. 1956-1966, n.d. (3 folders)
	Walsh-Healy Act, 1952-1955
	Water Pollution controls Act, 1955-1956, n.d.
	Watershed Review Board, 1954-1955, n.d.
BOX 197	National Health Insurance, 1942

Organizations and Unions, 1903-1982, n.d.

Container

Contents

	Packing House Workers Organizing Committee, 1941-1943
	Re-employment Plan, 1944-1945, n.d.
	School Lunch Program, 1944-1945, n.d.
	United Federal Workers of America, 1941, 1954-1955
	International Union, United Automobile, Aerospace and Agricultural Implement Workers of America (UAW)
	Advisory Committee on International Housing Goals, Objectives, and Programs, 1961, n.d.
	Association for Rural Aid in Medicine, 1967-1969, n.d.
	Constitutional conventions, 1951-1959
	Correspondence
	Bedell, Dan, 1968-1969
	Cranefield, Harold, 1955-1966
	General
	1947-1956
	1957
	Jan.-July
BOX 198	Aug.-Dec.
	1958-1967
	(5 folders)
BOX 199	1968-1973, n.d.
	(7 folders)
BOX 200	Jeffrey, Mildred, 1958-1963
	Mazey, Emil, 1949-1967
	Montgomery, Donald, 1948-1956, n.d.
	Reuther, Roy, 1947-1963, n.d.
	Reuther, Victor, 1948-1970, 1982, n.d.
	(4 folders)
BOX 201	Reuther, Walter P.
	1946-1957
	(7 folders)
BOX 202	1958-1969, n.d.
	(4 folders)
	Schrade, Paul, 1963-1969
	Sheffe, Larry, 1963-1967
	Showalter, Ralph, 1950-1959, n.d.
	Sifton, Paul, 1948-1957, 1964-1968
	Utter, Lloyd, 1958-1963
	Weinberg, Nat, 1948-1952
	Winn, Frank, 1948-1949, 1957-1968, n.d.
BOX 203	Departments
	Community Services, 1952
	Fair Practices and Anti-Discrimination, 1949-1952
	Legislative, 1950-1952
	Public Relations, 1948-1952
	Veterans, 1948-1953

Organizations and Unions, 1903-1982, n.d.

Container

Contents

Office files

Atomic energy resolution, 1957, n.d.
Community Action Program Council, 1969-1970
Detroit, Mich., office, 1957-1962, n.d.
General, 1942, 1948-1956, 1964-1965, n.d.
Housing Committee, 1953, n.d.
Locals, 1948-1952, n.d.
New Jersey State Industrial Union Council, 1958-1959
Regions, 1-10, 1948-1959, n.d.
(3 folders)
Staff meetings, 1955-1960
United Automobile Worker, 1948-1951, n.d.
Washington delegation from Yugoslavia, 1969

BOX 204

Oil, Chemical and Atomic Workers International Union (OCAW)

Applebaum, Joseph, 1954-1959
Atomic Energy Workers Council, 1955-1964, n.d.
Citizenship-Legislative Department, 1966-1972
Correspondence, 1955-1970, n.d.
Curran, Jack, 1955-1958, 1968
Denver, Colo., 1955-1957, 1965-1966
Districts, 1955, 1965-1967
Locals

2-652, Idaho, 1955, 1961-1964
2-655, Colorado, 1963
3-677, Texas, 1969-1970, n.d.
7-455, Illinois, 1955
7-550, Kentucky, 1956
7-669, Illinois, 1963
7-4200, Ohio, 1964
8-149, New York, 1963-1967, n.d.
8-178, Connecticut, 1964
8-438, New Jersey, 1964
8-652, New York, 1967
8-718, Connecticut, 1964-1967
8-3660, New Jersey, 1963-1967, n.d.
9-14, Ontario, 1965-1966, n.d.
9-288, Tennessee, 1955-1957
10-48, Ohio, 1955
10-689, Ohio, 1955, 1964-1966
11-4200, Ohio, 1955, 1964

BOX 205

Mazzocchi, Anthony, 1964-1971, n.d.
Miscellaneous notes and printed matter, 1955-1956, 1962-1965, 1973, n.d.
Resolutions, 1955, 1963, n.d.
St. Croix, Joseph (Chic), 1966-1975
Swisher, Elwood D., 1953-1966

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- United Acid and Smelter Workers Union, 1954
United Gas, Coke and Chemical Workers of America (UGCCWA)
The Chemical Worker, 1953
Districts, 1954, n.d.
Executive Board meeting, 1954
General, 1951-1955
Legislative activity, 1953-1954
Locals
- 6, Missouri, 1953-1954
288, Tennessee, 1951-1955, n.d.
(2 folders)
420, Ohio, 1949-1955, n.d.
497, Massachusetts, 1954
550, Kentucky, 1953-1955
Niagara Power Development, 1951-1953, n.d.
- BOX 206** United Retail, Wholesale and Department Store Employees of America (URWDSEA)
Fair Labor Standards Act amendments
- Bills and amendments, 1938, 1945-1946, n.d.
Congress of Industrial Organizations Political Action Committee, 1945-1946
Correspondence and memoranda, 1941-1946, n.d.
Drafts, n.d.
Notes and printed matter, 1942-1946, n.d.
Press releases and articles, 1945-1946, n.d.
Reports, 1940-1946
- BOX 207** Statements, 1937, 1945, n.d.
United States House Minimum Wage Committee, 1946, n.d.
United States Senate hearings, 1946
(2 folders)
Office files
- Bolivian labor, 1943-1946
Committee for a Decent, Democratic Trade Unionism, 1947, n.d.
Constitutions, 1939, 1942
Correspondence, 1940-1949, n.d.
(3 folders)
- BOX 208** Executive Board minutes, 1946
Full Employment Act of 1945, 1945
Kay v. Congress of Indus. Orgs., 1941-1943
Legislative and Political Action Committee, 1946
List of organizations, n.d.
Local 338, 1941-1944, n.d.
Miscellaneous notes and drafts, 1943-1947, n.d.
Montgomery Ward Publicity Fund, 1944-1945
Photographs regarding Montgomery Ward & Co., 1944, n.d.
Press releases and articles, 1942-1946, n.d.

Organizations and Unions, 1903-1982, n.d.

Container

Contents

- Rental agreements, 1944-1946
Reports, 1943-1946, n.d.
Watchwords from Washington, 1944-1945
United Shoe Workers of America (USWA)
Bata Shoe Co.
- British blackout, 1940
Clippings and press releases, 1938-1941, 1947-1949, n.d.
Correspondence, 1941-1948, n.d.
Customs, 1939-1940, n.d.
Foreign countries, 1939-1940, n.d.
Groll, Marcus, 1941, n.d.
Hitler involvement, 1938-1941, 1947
BOX 209 Immigration and naturalization file, 1937-1940, n.d.
Machinery, 1936-1940, n.d.
Official papers, 1939-1940, n.d.
Patents, 1938-1940, n.d.
Radio Corporation of America, 1937-1940, n.d.
Retail stores, 1939-1940, n.d.
State Department reports, 1931-1943
Tydings, Millard E., 1934-1941, n.d.
(2 folders)
- BOX 210** Office files
- Correspondence, 1931, 1937-1946, 1955, n.d.
Di Giacomo immigration case, 1939-1940, n.d.
First Circuit Court of Appeals, 1933, 1939-1941, n.d.
General executive board expenses, 1938-1939, n.d.
Miscellaneous material, 1935-1946, n.d.
Wage and hour hearings, 1939-1941, n.d.
(2 folders)
Washington, Mo., incident, 1941, n.d.
- BOX 210-233** **Subject File, 1913-1982, n.d.**
Correspondence, memoranda, newspaper clippings, articles, speeches, and printed matter.
Arranged alphabetically by name of person or organization and therein chronologically.
- BOX 210** Akaka, Daniel K., 1980
Allen, Will, 1943-1948, n.d.
Alport, Louise I., 1966
American Federation of Labor and Congress of Industrial Organizations, 1956, 1976-1981, n.d.
American Institute of Architects, 1961, n.d.
- BOX 211** American Institute of Chemical Engineers, 1972-1977
(2 folders)
American Labor Education Service, 1942-1945, n.d.
American Labor Party, 1943-1944, n.d.
American Labor Press Associates, 1942-1946, n.d.
American Medical Association, 1939-1945

Subject File, 1913-1982, n.d.

Container

Contents

	American Peace Mobilization, 1941, n.d.
	American Public Power Association, 1954-1960, n.d.
	American Youth Congress and Washington Youth Council, 1934-1941, n.d.
	Anderson, Dewey, 1947-1951, n.d.
	Anti-Lynching Bill, 1938, n.d.
	Arnheim, Willy, 1944, n.d.
	Ashdod-Eilat Canal, Israel, 1966-1967, n.d.
BOX 212	Atomic Industrial Forum, 1956-1965
	Audubon Naturalist Society, 1968-1969
	Baker, Howard, 1964, n.d.
	Barlow, Lester P., 1940, n.d.
	Barnard College, New York, N.Y., 1947
	Barriere, John, 1949-1959
	Bauch, Rose, 1953-1961
	Bean, Louis H., 1948
	Beaser, Herbert W., n.d.
	Beck, Dave, 1953
	Beman, Dick, 1960-1961, n.d.
	Berg, Judith Lee, 1978-1980, n.d.
	Bernstein, Miriam L., n.d.
	Berry, Joseph, 1961, n.d.
	Bertell, Rosalie, 1975-1979
	Bertrand, Eugene F., 1951
	Big Business Day, 1979-1980, n.d.
	Bodfish, Morton, 1943-1948, 1958-1962, n.d.
	Boston, Mass., 1929-1934, n.d.
	(3 folders)
	Brandkamp, Fred, 1958-1959
BOX 213	Brewster Aeronautical Corp., 1943, n.d.
	Bridges, Harry, 1940-1945, n.d.
	Brown-Park, Betty L., 1949-1951, 1971, n.d.
	Brown, Rudd, 1958, n.d.
	Budenz, Louis F., 1945
	Burroughs Newsboys Foundation, 1931-1936, n.d.
	Byoir, Carl, 1952-1953
	Caldicott, Helen, 1977-1979, n.d.
	Carson, John, 1945-1949
	Center for Science in the Public Interest, 1974
	Central Intelligence Agency, 1965-1969, n.d.
	Chamberlain, John, 1965
	Chase Manhattan Bank, Atomic Energy Division, 1957
	Child Welfare Information Service, 1945, n.d.
	Child Welfare League of America, 1944-1946, n.d.
BOX 214	Children-Health and Welfare, 1928-1948, n.d.
	(2 folders)
	Citizens Against Nuclear Power, n.d.

Subject File, 1913-1982, n.d.

Container

Contents

- Citizens Committee on Displaced Persons, 1947, 1957, n.d.
Citizens Planning Council for the Fort Lincoln Project, Washington, D.C., 1969, n.d.
Clamshell Alliance, 1977-1978, n.d.
Coalition to Advocate Public Utility Responsibility, 1972-1973, n.d.
Cohen, Gabriel, 1952
Commercial Technical Advisory Board, 1969, n.d.
Committee for Nuclear Responsibility, 1972-1978
Communism in the unions, 1938-1947, 1953, n.d.
Cone, John L., 1941, n.d.
Congress for Appalachian Development, 1964-1967, n.d.
 (2 folders)
- BOX 215** Cooperative Forum, 1954-1956, 1972-1973
Cooperative League of the United States of America, 1935-1936, 1942-1948, n.d.
Cooperatives
- District of Columbia Cooperative League, 1938-1945, n.d.
 Konsum, 1941-1945, n.d.
Coppola, Harry, 1979-1980
Corey, Olga, 1962
Council for Democracy, 1941
Council for Inter-American Cooperation, 1945
Council of Washington Representatives on the United Nations, 1969
Cowan, LaVerne E., 1945
Crawdad Alliance, 1980
Crime and delinquency, 1932-1935, n.d.
Curley, James M., 1942
Czechoslovakia, 1941
Davidson, C. Girard, 1953
Dekom, O. J., 1948
Delaware Valley Committee for the Protection of the Environment *See Container 225, Mustard, John K.*
Democratic National Committee, 1949-1950, 1956
Democratic Party, 1933-1940, n.d.
 (2 folders)
Democratic Socialist Organizing Committee, 1979-1980, n.d.
- BOX 216** Depression (1929), Job refusals by relief clients, 1935-1936, n.d.
Descendants of the American Revolution, 1939
Dewey, Charles S., 1941-1945, n.d.
Dewey, Thomas E., 1948-1952
Dimock, Marshall E., 1939-1941
District of Columbia, Board of Public Welfare, 1948-1949
Douds, Charles T., 1942-1945, n.d.
Draper, Henry W., 1945
Eastern Federation of Nuclear Opponents and Safe Energy Proponents, 1977
Eco, 1972
Economic Cooperation Administration, 1950-1951
Educational Committee to Halt Atomic Weapons Spread, 1966-1969, n.d.

Subject File, 1913-1982, n.d.

Container

Contents

	Edward, James B., 1981
	Enrlich-Alter meeting, 1943, n.d.
	Eisenhower, Dwight D., 1948-1959, n.d.
	Ellison, Patsy, 1968
	Emergency Committee for Food Production, 1943-1944, n.d.
	Environmental Defense Fund, n.d.
	Essex Medical Foundation, 1945, n.d.
	Facism, 1934, 1942-1946
	Fahy, Charles, 1937-1939, n.d.
	Fair, Clinton M., 1960
	Farms and food production, 1940-1944, n.d. (2 folders)
BOX 217	Federal Aid to Education Bills, 1937-1946, n.d. (3 folders)
	Federal Hospital Survey and Construction Act, 1945-1947, n.d. (4 folders)
	Federal Radiation Council, 1959-1962
BOX 218	Federal sales tax, 1943, n.d.
	Federal Trade Commission, n.d.
	Fernbach, Frank, 1954
	Fight for Freedom, 1941
	Fight Inflation Week, 1945
	Filene Organizing Campaign, 1942-1945, n.d.
	Fitzgerald, Benedict F., Jr., 1954
	Floridians United for Safe Energy, 1980-1982, n.d.
	Fogarty, John Edward, 1967
	Foote, Nelson, 1944-1945
	Foster, John Stuart, 1964
	Frankenstein, Richard T., 1945, n.d.
	Friends Committee on National Legislation, 1956-1960, n.d.
	Friends of Filipino People, 1978-1980, n.d.
	Fund for Peaceful Atomic Development, 1954-1957, n.d.
	Galarza, Ernesto, 1946, 1957
	Garner, Eola, 1964-1969, n.d.
	General Dynamics Corp., 1969-1970
	General Electric Co.
	Reed Report, 1975-1980
	Stockholders Alliance Against Nuclear Energy, 1978-1982, n.d. <i>See also Container 8, Birnie, Patricia</i>
	(2 folders)
BOX 219	Television radiation, 1966-1969 (3 folders)
	Gilinsky, Victor, 1980
	Glasser, Melvin A., 1969
	Goldsmith, Richard D., 1951, n.d.
	Gore, Louise, 1969

Subject File, 1913-1982, n.d.

Container

Contents

- Greater St. Louis Citizens' Committee for Nuclear Information, 1960-1966
Greece, 1938, 1944-1947, n.d.
Haitians, 1982
Harding, Joe Thomas, 1952, 1959, 1966-1980, n.d.
Harriman, W. Averell, 1952-1955
Harris, Saul J., 1961-1962
Haywood, Allan S., 1953
Health, Education, and Welfare, Department of, 1957-1964
(2 folders)
- BOX 220** Hecht Neighborhood House, 1913, 1932-1937 *See also Container 169, West End Joint Planning Committee*
Herling, John, 1947-1949, 1959-1962, 1968-1973, n.d.
Hess, Victor F., 1964
Hillman, Sidney, 1941, n.d.
Hinckley, William Wheeler, 1942
Hirshhorn, Joseph H., 1981
Hobson, Tina, 1981
Holderman, Carl, n.d.
Houghteling, James L., 1941-1942, n.d.
Houston, John M., 1940, n.d.
Hudnut, Joseph, 1950
Hussey, Mike, 1980
Hyatt, Gilbert, 1942
Hyman, Burt, 1963
Illinois Safe Energy Alliance, 1979
Independent Phi Beta Kappa Environmental Study Group, 1973-1976
International Association of Industrial Accidents Boards and Commissions, 1955-1958
International Cooperation Administration, 1955-1959 *See also Container 23, Peer, Murton*
International Rescue and Relief Committee, 1947
International Schools Association, 1964, n.d.
Italy, 1943-1945, n.d.
Japan-Labor Division, Supreme Commander for the Allied Powers, 1946-1947, n.d. *See also Container 11, Deverall, Richard L.-G.*
Jewish organizations, 1943-1948, 1956, n.d.
- BOX 221** Jews in Iran, 1976-1980, n.d.
(3 folders)
Johnson, Carl J., 1979
Johnson, Lyndon B., 1969
Johnston, Eric, 1948
Joseph Rauh Luncheon Group, n.d.
Kalkstein, Marvin, 1962
Karr, Dave, 1961
Kaul, Ralph, 1951-1955, n.d.
Keenan, George F., 1981
Kennedy, John F., 1955-1961, n.d.
Keyserling, Leon H., 1947-1951, n.d.
Kildale, Malcolm, 1967

Subject File, 1913-1982, n.d.

Container

Contents

	Labor in government, 1942
	Labor Research Association, 1942-1943
	Labor's Non-Partisan League, 1939-1940, n.d.
	La Follette, Robert, 1931-1939, 1947, n.d.
	La Guardia, Fiorello H., 1947
	Landis, Gerald, 1953
BOX 222	Lapp, Ralph E., 1956-1961, 1972, n.d.
	Latin America, 1944
	League Against Nuclear Dangers (LAND), 1976
	League for Industrial Democracy, 1943, n.d.
	Leather, 1938-1943, n.d.
	Leiter, Fannie, 1941
	Letters of recommendation, 1938-1950, n.d. (2 folders)
	Lewis, Fulton, Jr., 1947-1949
	Lewis, John L., 1940-1943
	Lewis, Marvin, n.d.
	Levy, Stefan C., 1962
	Liberal Party of New York State, 1944-1945, n.d.
	Lilienthal, David E., 1981
	Lipson, Charles, 1963-1968, n.d.
	Lovestone, Jay, 1953-1965, n.d.
	Lyons, Price L., Jr., 1957-1962, n.d.
BOX 223	MacGowan, Charles F., 1960-1961
	Maragon, John, 1949
	Maryland Safe Energy Network, 1961, 1968-1969, 1978-1981, n.d.
	Mason, Hilda, 1979, n.d.
	Massachusetts Child Labor Committee, 1933-1934, n.d.
	Massachusetts Institute of Technology, Cambridge, Mass., 1972-1981, n.d. (2 folders)
	McCormick, Leo H., 1952
	McCune, Wesley, 1948
	McDonnel, Daniel H., 1951
	McKinney, Robert, 1959-1960, n.d.
	McMurray, Joseph P., 1948, 1954-1972, n.d. (3 folders)
BOX 224	Meiklejohn, Kenneth A., 1956, n.d.
	Middlesex University, School of Medicine, Waltham, Mass. Alumni association, 1945, n.d. Biographical statement, 1944-1945, n.d. Congress of Industrial Organizations, 1945 Correspondence Congressional, 1943-1944, n.d. General, 1936, 1942-1945, n.d. <i>In re Trustees of Middlesex Univ.</i> , 1945 Massachusetts state legislature, 1936-1939, 1945, n.d.

Subject File, 1913-1982, n.d.

Container

Contents

	Miscellaneous, 1938-1945, n.d.
	Parents' Association, 1943-1945, n.d. (2 folders)
	Reports, 1943-1944
BOX 225	Selective Service System, 1945, n.d.
	Students' association, 1943-1945
	Woll, Matthew, 1944
	Mitchell, H. L., 1979-1980, n.d.
	Mitchell, Hugh B., 1951
	Mobilization for Survival, 1978-1980, n.d.
	Monsees, Carl H., 1944, 1950-1951, n.d.
	Montgomery, Donald E., 1942-1947, 1957
	Moral Rearmament, 1942-1943
	Morgan, Russell H., 1959, 1979, n.d.
	Morse, Marvin H., n.d.
	Moses, Robert, 1949-1954
	Mumford, Lewis, n.d.
	Municipal Assembly of the District of Columbia, 1941
	Musicians United for Safe Energy, 1979-1980, n.d.
	Musmanno, Michael A., 1951-1968, n.d. (2 folders)
	Mustard, John K., 1970-1973
	Nader, Ralph, 1967-1969, 1979
	Nathan, Robert, 1950
	National Child Labor Committee, n.d.
	National Clearing House Committee, 1943
	National Committee for a Fair Minimum Wage, 1946, n.d.
	National Committee for a Sane Nuclear Policy, 1958-1961, 1968, 1975
	National Committee to Abolish the Poll Tax, 1942-1945, n.d.
	National Congress of American Indians, 1946
	National Consumers League, 1959-1962, 1978-1979, n.d.
BOX 226	National Council for a Permanent Fair Employment Practices Committee, 1944-1948, n.d.
	National Council for the Public Assessment of Technology, n.d.
	National Farmers Union, 1940-1946, 1957-1959, n.d. (3 folders)
	National Federation for Constitutional Liberties, 1940-1941, n.d.
	National Industrial Conference Board, 1954-1955
	National Intervenors, 1973-1976
	National Planning Association, 1956-1957, n.d.
	National Safety Council, 1967-1968, n.d.
	National Taxpayers Union, 1974-1975, n.d.
	<i>Nautilus</i> (submarine), 1955
	Nelson, Donald M., 1942
	New England Committee on Atomic Energy, 1954-1955, n.d.
	Norton, Clement A., 1946, n.d.
	November, Margaret Ostrov, 1941, n.d.
BOX 227	Nuclear bomb testing, 1955-1963, n.d.

Subject File, 1913-1982, n.d.

Container

Contents

	Nuclear Club, 1981-1982, n.d.
	Nuclear Information and Resource Service, 1978-1979
	Nutrition, 1927-1934, n.d.
	(2 folders)
	Odegard, Peter, 1942
	Oil, Chemical and Atomic Workers International Union, 1974, 1980, n.d.
	Oliver, Robert, 1981
	Ollman, Robert J., n.d.
	Palmetto Alliance, 1980-1981
	Pauling, Linus C., 1963-1964
	Payton, Boyd, 1965
	People Organized to Win Equitable Rates (D.C. POWER), 1949, 1975, n.d.
	People's Lobby, 1946
BOX 228	Physicians for Social Responsibility, 1981, n.d.
	Pickens, William, 1942-1943
	Pollard, Robert D., 1976, n.d.
	Pomerance, Josephine W., 1968
	Potomac Alliance, 1977-1979, n.d.
	Proxmire, William, 1962-1964
	Race discrimination, 1936-1946, n.d.
	Radiation symbols, 1955-1961, n.d.
	(2 folders)
	Radon, 1960-1966, n.d.
	Ramirez, Louis F., 1979
	Reactionaries, 1948, n.d.
	Retail Trade Minimum Wage Board, 1945
	Rhode Island Committee on Energy, 1974-1976, n.d.
	Richter, Irving B., 1934, 1947, n.d.
BOX 229	Ripley, Kathryn Jane, 1965-1966
	Rockwell Corp., 1960-1962, n.d.
	Rosenthal, Morris S., 1948
	Rothwell, Bruce, n.d.
	Rowe, W. D., 1974
	Saccomanno, Gano, 1968
	Sakwa, Paul, 1964-1966
	Sanderson, William E., 1949-1950
	Schulter, John J., n.d.
	Schweiker, Richard S., 1980
	<i>Science Newsletter</i> , 1960, n.d.
	Scientists' Committee for Public Information, 1960-1968, n.d. <i>See also Container 22, Nadler, Allen</i>
	(2 folders)
	Scientists' Institute for Public Information, 1963-1968, 1974-1981, n.d.
	Segal, Martin E., 1947
	Shapp, Milton J., 1981, n.d.
	Sherrard, Glenwood J., 1953
	Sifton, Paul, 1946

Subject File, 1913-1982, n.d.

Container

Contents

	Silver, Irwin, 1967-1968, n.d.
	Silver, 1938-1943, n.d.
	Simon, Evelyn, n.d.
	Siu, Philippe, 1974
	Smith, Anthony Wayne, 1947-1954
	Smith, Margaret Chase, 1963, n.d.
	Smith, Russell B., 1965-1967 <i>See also Container 20, Mahoney, Harold T.</i>
	Solar heating systems, 1976-1977, n.d.
	Solomon, Maurice, n.d.
	Southern Conference for Human Welfare, 1947-1948, n.d.
	Speer, Albert, 1981
	Spiegel, George, 1957
	Spillhaus, Athelstan, 1957
BOX 230	Sporn, Philip, 1954-1956, n.d.
	Stein, Murray, 1965, n.d.
	Stillman, Irving M., 1980, n.d.
	Stokes, Charles S., 1952
	Stop Nuclear Power, 1974-1976, n.d.
	Substitute Pulitzer Prize Committee, 1967, n.d.
	Teeple, David S., 1954-1957
	Telephone messages, 1955-1959, 1967-1970, n.d.
	Teller, Edward, 1960-1961, 1967
	Textile industry, 1931-1933, n.d.
	<i>Thresher</i> (submarine), 1963, n.d.
	Titanium, 1956
	Toffler, Alvin, 1958
	Tri-Lateral Commission, 1978-1979
	Udall, Stewart, 1962-1970, 1979-1982
	United Nations, 1946-1947, n.d.
	United Nations bonds, 1961-1962, n.d. (3 folders)
BOX 231	United Nations Educational, Scientific and Cultural Organization (UNESCO), 1946-1947, n.d. (3 folders)
	United Office and Professional Workers of America, 1937-1942, n.d. (2 folders)
	<i>United States v. New York Great Atl. & Pac. Tea Co.</i> , 1942-1946
BOX 232	United States Arms Control and Disarmament Agency, 1961-1963
	Urquhart, Jerusha Wood, 1963
	Velez, Ted, 1966, n.d. (2 folders)
	Walinsky, Adam, 1970
	Wallace, Henry, n.d.
	War Resisters League, n.d.
	Washington Bookshop, 1938-1941, n.d.
	Washington Committee for Aid to China, 1941
	Washington Committee for Democratic Action, 1941, n.d.

Subject File, 1913-1982, n.d.

Container

Contents

	Washington League of Women Shoppers, 1939-1943, n.d. (2 folders)
BOX 233	Washington Peace Center, 1979 Washington Peace Mobilization, 1941, n.d. Watt, James, 1960, n.d. Weaver, George, 1950 Weiss, Louise S., 1974-1975 Weiss, Ted, 1979 West, Langdon, 1962, n.d. Williams, Aubrey, 1945 Williams, Don, n.d. Williams, G. Mennon, n.d. Williamson, John C., 1950-1951 Wirtz, Willard, 1968 Wiseman, H. V., 1962 Women Strike for Peace, 1962-1963, 1975-1979, n.d. Women's Joint Congressional Committee, 1946, n.d. Women's Trade Union League, 1938-1941 Worker education, 1935-1944 Worker's Defense League, 1941-1943, n.d. Wyatt, Wilson, 1946 Yost Defense Fund, 1948-1949, n.d.
BOX 233-249	Miscellany, 1934-1980, n.d. Correspondence, memoranda, reports, and printed matter. Arranged alphabetically under the subject areas of congressional correspondence, meetings attended, and Work Projects Administration, and therein alphabetically by type of material or chronologically.
BOX 233	Congressional correspondence Baker, Howard H., 1953-1955 Bartlett, E. L., 1951-1955 Blatnik, John A., 1948-1956, n.d. Boggs, Hale, n.d. Bolling, Richard, 1953-1954 Broyhill, Joel T., 1952-1955 Buchanan, Frank, 1949-1955 Cellar, Emanuel, 1954 Condon, Robert L., 1953-1954 Curtis, Carl T., 1953-1954 Dodd, Thomas J., 1955-1956 Dollinger, Isidore, 1952-1955, n.d. Doyle, Clyde, 1950-1955
BOX 234	Fine, Sidney A., 1954-1955 Halleck, Charles, 1953-1954 Heller, Louis B., 1954 Holifield, Chet, 1949-1955

Miscellany, 1934-1980, n.d.

Container

Contents

	Hosmer, Craig, 1953-1956
	Javits, Jacob K., 1948-1955
	Johnson, Lester, 1953
	Klein, Arthur G., 1948-1955
	Mason, Noah, 1950
	Miller, William E., 1953-1956
	Mollohan, Robert H., 1953-1955
	Multer, Abraham, 1948-1955
	O'Hara, Barratt, 1950-1955
	O'Toole, Donald L., 1952
	Patman, Wright, 1949-1955
	Patten, Harold, 1950-1951
	Powell, Adam Clayton, Jr., 1954-1955
	Price, Melvin, 1955-1956
	Reuss, Henry S., 1947-1955
	Rhodes, George M., 1955-1956, n.d.
	Rogers, Edith Nourse, 1947-1955
	Roosevelt, Franklin D., Jr., 1948-1954
	Roosevelt, James, 1955
BOX 235	Smith, Howard, 1951-1955
	Spence, Brent, 1949-1955
	Sutton, Pat, 1951
	Thompson, Frank, 1955-1956
	Wolcott, Jesse P., 1942-1956
	Yates, Sidney, 1949-1956
	Yorty, Samuel W., 1951
	Meetings attended
	1942-1953
	(10 folders)
BOX 236	1954-1956
	(17 folders)
BOX 237	1957-1958
	(16 folders)
	1959
	Jan.-Oct.
	(12 folders)
BOX 238	Nov.-Dec.
	(3 folders)
	1960
	(17 folders)
	1961
	Mar.
	(3 folders)
BOX 239	Apr.-Dec.
	(13 folders)
	1962

Miscellany, 1934-1980, n.d.

Container

Contents

	Feb. (4 folders)
BOX 240	Mar.-May (14 folders)
BOX 241	June-Dec. (19 folders)
	1963 Jan.-July (12 folders)
BOX 242	Aug.-Dec. (11 folders)
	1964 (16 folders)
BOX 243	1965 (22 folders)
	1966 Jan.-May (5 folders)
BOX 244	June-Dec. (14 folders)
	1967 (16 folders)
BOX 245	1968-1969 (28 folders)
BOX 246	1970-1979 (29 folders)
BOX 247	Meetings attended 1980 (5 folders)
	Work Projects Administration, Industrial Compliance Survey in the Boot and Shoe Industry Background information, 1935 Companies Acme Heel Co., 1936, n.d. Barbour Welting Co., 1936 Brockton Heel Co., 1936 E. T. Wright Co., 1936 General Shoe Co., 1936 Harwood Counter Co., 1936 Hill Brothers Shoe Co., 1936 International Shoe Co., 1936-1937
	B-P (10 folders)
BOX 248	S-W (5 folders) Johnson, Stephens and Shinkle Shoe Co., 1936

Miscellany, 1934-1980, n.d.

Container *Contents*

	Laird Schober Shoe Co., 1936
	Milius Shoe Co., 1936
	(4 folders)
	Moulton-Bartley Shoe Co., 1936
BOX 249	R. P. Hazzard Co., 1936
	Regal Shoe Co., 1936
	Rice-O'Neill Shoe Co., 1936
	United Wood Heel Co., 1936
	Correspondence, 1936
	Expenses, 1936-1937, n.d.
	Miscellaneous, 1934-1936
	Reports, 1936-1937, n.d.
	Supplies, 1936-1937, n.d.
	Time reports, 1936-1937
BOX OV 1-2	Oversize, 1941-1971, n.d.
	Oversize material consisting mostly of blueprints and maps.
	Organized and described according to the series, folders, and boxes from which the items were removed.
BOX OV 1	Housing File
	Cooperatives
	State
	Indiana
	South Bend
	Blueprint of Edison Park, 26 Oct. 1946 (Container 37)
	Michigan
	Center Line
	Blueprints, 31 July 1941 (Container 38)
	Detroit
	Schoolcraft Gardens
	Blueprints, 1947-1950 (Container 38)
	Wayne
	Blueprints of Norwayne Housing Project, n.d. (Container 38)
	New Jersey
	Linden
	Blueprints of Winfield Park, 20 Sept. 1948 (Container 39)
	New York
	New York
	Amalgamated Cooperative Apartments
	Blueprint, 10 Mar. 1947 (Container 39)
	Foreign countries
	Latin America
	Mexico
	Asociación Pro Colonia de los Trabajadores de las Artes Gráficas, A.C.

Oversize, 1941-1971, n.d.

Container *Contents*

	Blueprints, Apr. 1961 (Container 54)
	Confederación de Trabajadores de México
	Blueprint, May 1961 (Container 54)
	Instituto Nacional de la Vivienda
	Blueprints of pending housing proposals, 1961 (Container 54)
BOX OV 2	Rent control and redevelopment
	State
	Michigan
	Detroit
	General
	Blueprints for proposed sites of low rent housing, 20 Apr. 1949 (Container 71)
	Gratiot Development
	Blueprints, 1949-1952 (Container 72)
	Atomic Energy File
	Atomic reactor licensing cases
	Michigan
	Detroit (F-16; 50-16), <i>In re</i> Power Reactor Dev. Co.
	Correspondence
	1971
	Blueprint attached to letter of 16 Aug. 1971 (Container 97)
	New Jersey
	<i>Savannah</i> (nuclear ship) (50-238), <i>In re</i> First Atomic Ship Transp.
	Blueprints, 1958-1959 (Container 104)
	International agencies
	European Atomic Energy Community (Euratom)
	Map, n.d. (Container 133)
BOX CL 1	Classified Documents, 1955-1959
	Classified documents organized and described according to the series, folders, and boxes from which the items were removed.
BOX CL 1	Housing File
	Foreign countries
	Latin America
	Mexico
	International Cooperation Administration Aided Self-Help Housing Program
	Master Program Book Submission, 1958 (Container 54)
	Subject File
	International Cooperation Administration
	Memorandum for International Cooperation Administration Staffs, 19 Oct. 1955 (Container 220)

Classified Documents, 1955-1959

Container

Contents

Memorandum from International Cooperation Administration/Washington re Report on
Progress in Development of High Level Manpower, 19 Sept. 1959 (Container 220)
Secretariat Note 1, 3 July 1956 (Container 220)