

Thomas G. Corcoran

A Register of His Papers in the Library of Congress

**Prepared by Paul D. Ledvina with the assistance of Paul
Colton, Sherralyn McCoy, and Brian McGuire**

**Revised and expanded by Connie L. Cartledge with the
assistance of John R. Monagle**

Manuscript Division, Library of Congress

Washington, D.C.

1999

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

**Finding aid encoded by Library of Congress
Manuscript Division, 2003**

Finding aid URL: <http://hdl.loc.gov/loc/mss/eadmss.ms003011>

Latest revision: 2004-07-26

Collection Summary

Title: Papers of Thomas G. Corcoran

Span Dates: 1792-1982

Bulk Dates: (bulk 1965-1980)

ID No.: MSS61440

Creator: Corcoran, Thomas G.

Extent: 175,175 items; 638 containers plus 23 restricted plus 1 classified; 245.6 linear feet

Language: Collection material in English

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

Abstract: Correspondence, memoranda, speeches, writings, notes, reports, briefs, opinions, testimony, family papers, business records, newspaper clippings, printed material, and other papers documenting Corcoran's private legal practice and his government service during the first two presidential terms of Franklin D. Roosevelt. The collection includes material pertaining to his service in the New Deal era as a legislative draftsman, litigator, employment bureau director, and speech writer, as well as his role in administrative programs.

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:

Corcoran, Thomas G.

Baruch, Bernard M. (Bernard Mannes), 1870-1965--Correspondence

Biddle, Francis, 1886-1968--Correspondence

Black, Hugo LaFayette, 1886-1971--Correspondence

Burling, Edward B. 1870-1966--Correspondence

Chennault, Anna

Chennault, Anna--Correspondence

Chennault, Claire Lee, 1893-1958

Cohen, Benjamin V.

Cohen, Benjamin V.--Correspondence

Connally, John Bowden, 1917-

Connally, John Bowden, 1917- --Correspondence

Denman, William, 1872-1959--Correspondence

Douglas, William O. (William Orville), 1898- --Correspondence

Dupuy, Paul, Mme.

Eicher, Edward C.--Correspondence

Farley, James Aloysius, 1888---Correspondence

Frank, Jerome, 1889-1957--Correspondence

Frankfurter, Felix, 1882-1965--Correspondence

George, Walter F. (Walter Franklin), 1878-1957

Halbach, Ernest K.

Holmes, Oliver Wendell, 1841-1935

Hopkins, Harry Lloyd, 1890-1946--Correspondence

Humphrey, Hubert H. (Hubert Horatio), 1911-1978--Correspondence

Ickes, Harold L. (Harold LeClair), 1874-1952--Correspondence

Kennedy, Joseph P. (Joseph Patrick), 1888-1969--Correspondence

Jackson, Robert Houghwout, 1892-1954--Correspondence

Johnson, Lyndon B. (Lyndon Baines), 1908-1973

Johnson, Lyndon B. (Lyndon Baines), 1908-1973--Correspondence

Landis, James McCauley, 1899-1964--Correspondence

Murphy, Frank, 1890-1949--Correspondence

Norris, George W. (George William), 1861-1944

O'Connor, John J., Jr.
Pepper, Claude, 1900- --Correspondence
Rayburn, Sam, 1882-1961--Correspondence
Roosevelt, Franklin D. (Franklin Delano), 1882-1945
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence
Rosenman, Samuel Irving, 1896-1973--Correspondence
Rowe, James H. (James Henry), 1909-1984--Correspondence
Smith, Walter Bedell, 1895-1961--Correspondence
Symington, Stuart, 1901- --Correspondence
Corcoran family
United States. Securities and Exchange Commission
United States. Supreme Court--History
14th Air Force Association (U.S.)
14th Air Force Association (U.S.). Flying Tigers
American International Underwriters
American Law Institute
Brown University
China Defense Supplies
Corcoran, Youngman and Rowe
Cotton, Franklin, Wright and Gordon
District of Columbia Bar
Harvard University
Sterling Drug
Tennessee Gas Transmission Company
United Fruit Company

Subjects:

Mines and mineral resources
New Deal, 1933-1939
Political campaigns
Practice of law
Taxation--United States
China
United States--Economic conditions--1918-1945
United States--Foreign relations--1933-1945
United States--History--1933-1945
United States--Politics and government--1933-1945
United States--Social conditions--1933-1945

Occupation:

Lawyers

Administrative Information

Provenance:

The papers of Thomas G. Corcoran, lawyer, administrator in the Treasury Department and Reconstruction Finance Corporation, special assistant to the president, and former law secretary to Justice Oliver W. Holmes, were deposited in the Library of Congress by Thomas G. Corcoran, Jr., in 1983, and one item was transferred from the Library's Copyright Office to the Manuscript Division that same year. The deposit was converted to a gift to the Library by the Corcoran Fund in 1984. An addition was given by Robert Sweeney in 1997. A description of the Corcoran Papers appears in *Library of Congress Acquisitions: Manuscript Division, 1984*, pp. 25-28.

Processing History:

The papers of Thomas G. Corcoran were arranged and described in 1985. Additional material received in 1997 was processed as an addition in 1999.

Transfers:

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Maps have been transferred to the Library's Geography and Map Division. Motion picture films and sound recordings have been transferred to the Library's Motion Picture, Broadcasting and Recorded Sound Division. The majority of the photographs received with the collection have been transferred to the Prints and Photographs Division. An illustrated leaf from a nineteenth century Persian book has been transferred to the African and Middle Eastern Division. Books have been transferred to the Library's general collection and seven issues of Upton Sinclair's *EPIC News* have been transferred to the Rare Book and Special Collections Division. All of the items transferred are identified as part of these papers.

Copyright Status:

Copyright in the unpublished writings of Thomas G. Corcoran in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public, except these rights were reserved until the year 2009.

Restrictions:

Restrictions apply governing the use, photoduplication, or publication of items in this collection. Consult a reference librarian in the Manuscript Division for information concerning these restrictions.

Security Classified Documents:

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

Preferred Citation:

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

Biographical Note

<i>Date</i>	<i>Event</i>
1900, Dec. 29	Born, Pawtucket, R.I.
1922	A.B. and A.M., Brown University, Providence, R.I.
1925	LL.B., Harvard Law School, Cambridge, Mass.
1926	S.J.D., Harvard Law School, Cambridge, Mass.
1926-1927	Secretary, Oliver Wendell Holmes, Supreme Court justice
1927-1932	Associate, law firm of Cotton and Franklin, New York, N.Y.
1932, 1934-1940	Counsel, Reconstruction Finance Corp.
1933	Assistant to the secretary of the treasury
1933-1940	Special assistant to the attorney general of the United States

1940	Married Margaret Josephine Dowd
1940-1946	Counsel, China Defense Supplies
1941-1981	Lawyer, Corcoran, Youngman and Rowe
1964-1969	Trustee, Brown University, Providence, R.I.
1981, Dec. 7	Died, Washington, D.C.

Scope and Content Note

The papers of Thomas Gardiner Corcoran (1900-1981) span the years 1792-1982, with the majority of the papers concentrated in the period 1965-1980. The collection documents Corcoran's government service during the first and second presidential terms of Franklin D. Roosevelt and his private legal practice. Corcoran's knowledge of law and government and his contacts within the legislative and executive branch earned him a reputation as a consummate Washington insider, influencing legislation and politics on the national level during the New Deal period and well beyond. The papers consist of nine series: [Family Papers](#), [General Correspondence](#), [Subject File](#), [New Deal Era](#), [Civil Aviation File](#), [Legal File](#), [Miscellany](#), [Special Restricted File](#), and [Addition](#).

The [Family Papers](#), 1823-1982, include correspondence, financial and legal papers, academic and class files, and other items relating to travel and leisure activities organized in three subseries: [Subject File](#), [Financial File](#), and [Miscellany](#). Correspondence in the [Subject File](#) highlights the family's interest in one another's activities. Corcoran's letters to his brothers and parents include comments about Washington personalities and public events as well as family news. The [Financial File](#) contains papers relating to Corcoran's charitable contributions, investments, and trust funds, and income tax returns. The bulk of the [Miscellany](#) subseries concerns the family's real estate and its travel and leisure activities.

The [General Correspondence](#) series, 1927-1982, reflects the vast number of individuals in government and private industry with whom Corcoran corresponded. The correspondence chronicles Corcoran's personal activities and his interest in politics, domestic issues, and foreign affairs. Letters from friends and acquaintances include an occasional request for either personal or legal advice concerning a problem. This series also contains related material such as photographs, newspaper clippings, and printed matter. Among the frequent correspondents in the series are Bernard M. Baruch, Francis Biddle, Hugo Lafayette Black, Edward B. Burling (1870-1966), Anna C. Chennault, Benjamin V. Cohen, John Bowden Connally, William O. Douglas, Edward C. Eicher, James Aloysius Farley, Hubert H. Humphrey, Harold L. Ickes, Lyndon B. Johnson, James McCauley Landis, Claude Pepper, Sam Rayburn, Franklin D. Roosevelt, Samuel Irving Rosenman, Jame H. Rowe, Walter Bedell Smith, and Stuart Symington.

The [Subject File](#), 1915-1982, illustrates Corcoran's affiliation with organizations and educational institutions such as the American Law Institute, Brown University, District of Columbia Bar, and Harvard University and documents his appearances testifying before congressional committees. Other subjects include China, politics, taxation, the Fourteenth Air Force Association and the Flying Tigers, and minerals and mining. This series also contains extensive files pertaining to Anna Chennault, Claire Lee Chennault, John Bowden Connally, Oliver Wendell Holmes, and Lyndon B. Johnson.

The [New Deal Era](#) series, 1887-1940, documents Corcoran's many contributions as legislative draftsman, litigator, employment bureau director, and speech writer and his instrumental role in administrative programs. The series is divided into four subseries: [General Correspondence](#), [Speeches and Writings File](#), [Subject File](#), and [Miscellany](#).

The [General Correspondence](#) subseries, containing incoming and outgoing letters, reflects the optimism, perseverance, and camaraderie of political reformers who felt their movement was succeeding. This subseries includes many notes from Roosevelt to Corcoran in which the president asked Corcoran to report on an issue or to investigate a particular problem. Among the frequent correspondents in the subseries are Hugo Lafayette Black, Benjamin V. Cohen, William Denman, William O. Douglas, Edward C. Eicher, Jerome Frank, Felix Frankfurter, Harry Lloyd Hopkins, Harold L. Ickes, Robert Houghwout Jackson, Lyndon B. Johnson, Joseph P. Kennedy, James McCauley Landis, Frank Murphy, Claude Pepper, Franklin D. Roosevelt, Samuel Irving Rosenman, and James H. Rowe.

The [Speeches and Writings File](#) documents Corcoran's activities as a speech writer for Roosevelt and other New Deal officials. Corcoran also frequently reviewed the speech drafts of others in the administration to insure they were consistent with administration policies. This subseries contains extensive reference material and reports that Corcoran used to write speeches.

The largest of the New Deal subseries, the [Subject File](#), contains material pertaining to New Deal legislation such as the Public Utility Holding Company Act, the Fair Labor Standards Act, and the Securities and Exchange Act. This subseries conveys the dynamics of the legislative process and chronicles the role of Benjamin V. Cohen and others who helped shape these new statutes. The evolution of the Securities and Exchange Commission is well documented, including files about early litigation such as the Electric Bond and Share suit. Also represented in the subseries is Corcoran's increasing involvement in campaigns and political strategy. Included in the campaign files are materials on fund-raising activities for the reelection of George Norris, correspondence about the effort to purge Walter George and John J. O'Connor, and information about Democratic Party publicity efforts. The "Personnel file" in the [Miscellany](#) subseries reveals not only the number of people with whom Corcoran was acquainted, but also the number of people who sought his help in obtaining work. The files demonstrate his understanding of how inconspicuous positions could have a major impact on the functioning of government.

The [Civil Aviation File](#), 1941-1969, and the [Legal File](#), 1932-1981, include correspondence, memoranda, briefs, opinions, congressional testimony, and business records. These two series document Corcoran's legal practice and business interests after he left government service. Clients prominently featured are China Defense Supplies, American International Underwriters, Madame Paul DuPuy, Ernest K. Halbach, Sterling Drug, Tennessee Gas Transmission Company, and United Fruit Co.

The bulk of the [Miscellany](#) series, 1792-1982, consists of papers concerning Corcoran's unpublished autobiography, "Rendezvous with Democracy," and office files. The office files include a chronological correspondence file from 1965 through 1970, calendars and schedules, résumés and recommendations, and telephone messages. Also included in this series is material from Corcoran's law firm, Cotton and Franklin.

The [Addition](#), 1932-1975, consists mainly of correspondence and memoranda concerning New Deal legislation. The bulk of the correspondence is between Corcoran and Felix Frankfurter. Subjects represented in the Addition are the reorganization of the Supreme Court in 1937 and the staffing of the Securities and Exchange Commission.

Organization of the Papers

The collection is arranged in 10 series:

- [Family Papers, 1823-1982, n.d.](#)
- [General Correspondence, 1927-1982](#)
- [Subject File, 1915-1982, n.d.](#)
- [New Deal Era, 1887-1940, n.d.](#)
- [Civil Aviation File, 1941-1969](#)
- [Legal File, 1932-1981, n.d.](#)
- [Miscellany, 1792-1982, n.d.](#)
- [Addition, 1932-1975, n.d.](#)
- [Special Restricted File, 1931-1981](#)
- [Classified, 1942-1969](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-45	<u>Family Papers, 1823-1982, n.d.</u>
BOX 1-26	<u>Subject File, 1823-1982, n.d.</u> Letters sent and received by family members, letters of condolence, biographical information, financial records, academic reports, and other material. Arranged alphabetically by name of family member and therein by subject or type of material.
BOX 27-40	<u>Financial File, 1929-1981</u> Correspondence, account books, statements, and other material. Arranged alphabetically by topic or type of material and therein chronologically.
BOX 41-45	<u>Miscellany, 1935-1980</u> Passports, wills and testaments, medical records, real estate papers, and material concerning travel and leisure activities. Arranged alphabetically by topic or type of material.
BOX 46-89	<u>General Correspondence, 1927-1982</u> Letters sent and received, memoranda, miscellaneous attachments, and enclosures. Arranged in two chronological groups, 1927-1931 and 1941-1982, and therein alphabetically by name of correspondent. Restricted folders, designated by asterisks, have been moved to a <u>Special Restricted File</u> series.
BOX 90-188	<u>Subject File, 1915-1982, n.d.</u> Correspondence, notes, memoranda, reports, general reference material, material related to Corcoran's activities in organizations and educational institutions, and testimony before congressional committees. Arranged alphabetically by name of person, organization, or topic. Restricted folders, designated by asterisks, have been moved to a <u>Special Restricted File</u> series.
BOX 189-294	<u>New Deal Era, 1887-1940, n.d.</u>
BOX 189-216	<u>General Correspondence, 1932-1940</u> Letters sent and received, memoranda, and miscellaneous attachments and enclosures. Arranged alphabetically by name of correspondent and therein chronologically.
BOX 217-238	<u>Speeches and Writings File, 1932-1940, n.d.</u> Correspondence, memoranda, speeches and writings by Corcoran and others, notes, reports, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein alphabetically by name of person.
BOX 239-274	<u>Subject File, 1887-1940, n.d.</u> Correspondence, memoranda, notes, reports, background material, newspaper clippings, and printed matter. Arranged alphabetically by name of person or organization or by topic.

- BOX 274-294** **Miscellany, 1932-1940**
Correspondence, memoranda, notes, cards and invitations, an appointment book, lists, telephone logs, messages, bills, travel itineraries and vouchers, newspaper clippings, and printed matter.
Arranged alphabetically by type of material and therein chronologically, except for a personnel file which is arranged alphabetically by name of person.
- BOX 295-445** **Civil Aviation File, 1941-1969**
Correspondence, notes, memoranda, articles of incorporation, supply orders, inventories, and other business records for China Defense Supplies and other corporations with which Corcoran was involved.
Arranged alphabetically by name of person or corporation.
- BOX 446-584** **Legal File, 1932-1981, n.d.**
Correspondence, notes, memoranda, briefs, opinions, testimony before congressional committees, research material, and printed matter.
Arranged alphabetically by case name or client name.
- BOX 585-637** **Miscellany, 1792-1982, n.d.**
Correspondence, notes, memoranda, business and membership cards, clippings, printed matter, autobiographical material, interviews, files related to Corcoran's association with the law firm of Cotton and Franklin (1929-1932), speeches and writings by Corcoran and others, general office files, including calendars and schedules, mail logs, telephone message logs, a chronological correspondence file, and personnel files.
Arranged alphabetically by topic or type of material.
- BOX 638** **Addition, 1932-1975, n.d.**
Correspondence, family papers, notes, telephone bills, newspaper clippings, and printed matter.
Arranged alphabetically by type of material and therein chronologically according to the arrangement of the main portion of the papers.
- BOX R1-R23** **Special Restricted File, 1931-1981**
Correspondence, notes, memoranda, reports, and reference material.
Organized and described according to the series, containers, and folders from which the items were removed.
- BOX CL1** **Classified, 1942-1969**
Correspondence, memoranda, and dispatches.
Organized and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-45	Family Papers, 1823-1982, n.d.
BOX 1-26	Subject File, 1823-1982, n.d. Letters sent and received by family members, letters of condolence, biographical information, financial records, academic reports, and other material. Arranged alphabetically by name of family member and therein by subject or type of material.
BOX 1	Armstrong, Samuel, 1929-1956 Corcoran, Christopher P. (son) Academic matters, reports, etc. (4 folders) Correspondence, 1956-1981 Miscellany Writings and drawings
BOX 2	Corcoran, David C. (nephew), 1952-1981 Corcoran, David Merle (brother) Awards, certificates, etc., 1917-1921 Class notes, 1921-1925 Correspondence 1918-1959 (4 folders)
BOX 3	1960-1981 (2 folders) Sterling Drug tribute, 1973 Tax files, 1952-1963 (4 folders)
BOX 4	(2 folders) Wills and testaments, 1955-1963 (2 folders)
BOX 5	Corcoran, David Michael (son) Academic matters, reports, etc. (6 folders)
BOX 6	(1 folder) Correspondence, 1944-1982 (4 folders) Miscellany Writings
BOX 7	Corcoran, Howard Francis (brother) Correspondence, 1926-1980 (6 folders) Princeton University, Princeton, N.J., essays (1 folder)
BOX 8	(1 folder)

Family Papers, 1823-1982, n.d.

Container

Contents

	Corcoran, Howard Francis Benjamin Lowell (son)
	Academic matters, reports, etc.
	(4 folders)
BOX 9	Correspondence, 1953-1980
	(3 folders)
	Writings and drawings
	Corcoran, Jennifer J. (niece), 1967-1981
	Corcoran, Jonathan H. (nephew), 1955-1981
	Corcoran, Josephine (niece), 1950-1980
	Corcoran, Margaret Dowd (wife)
	Correspondence
	Condolences on her death, 1957
	A-G
	(2 folders)
BOX 10	H-Z
	(4 folders)
	General
	1934-1939
	(2 folders)
BOX 11	1940-1957
	Estate matters, 1957-1965
	(2 folders)
	Corcoran, Margaret Josephine (daughter)
	Academic matters, reports, etc.
	(4 folders)
BOX 12	(3 folders)
	Certificates, awards, programs
	Correspondence
	Condolences on her death, 1970
	A-C
	(2 folders)
BOX 13	D-L
	(6 folders)
BOX 14	M-S
	(6 folders)
BOX 15	T-Z
	(2 folders)
	Congratulations on birth, 1941
	(2 folders)
	General
	1942-1969
	(4 folders)
BOX 16	Undated
	Debut, 1958
	Passports, etc.
	Travels

Family Papers, 1823-1982, n.d.

Container

Contents

	Writings, drawings etc. (2 folders)
BOX 17	(2 folders) Corcoran, Mary Cecily (daughter) Academic matters, reports, etc. (4 folders)
BOX 18	(2 folders) Correspondence, 1948-1975 Debut, 1964
BOX 19	Programs, awards, certificates Writings, drawings, etc. Corcoran, Mary Josephine O'Keefe (mother), correspondence, 1924-1935 (3 folders) Corcoran, Thomas Armstrong (nephew) Miscellany 1939-1949
BOX 20	1950-1964 (3 folders) Newspaper and periodical clippings Corcoran, Thomas G. (1900-1981), condolences on the death of, 1981 (2 folders)
BOX 21	(4 folders) Corcoran, Thomas G. (1942-) (son) Academic matters, reports, etc. (3 folders)
BOX 22	(4 folders) Certificates, awards, programs etc. Correspondence Congratulatory on birth, 1942 General 1947-1956
BOX 23	1957-1980 (4 folders) Travels Writings Corcoran, Thomas Patrick (father) Biographical material Clippings miscellany
BOX 24	Correspondence Condolences on death, 1959 (3 folders) General 1912-1946 (4 folders)
BOX 25	1947-1959, n.d. (3 folders) Financial matters

Family Papers, 1823-1982, n.d.

Container

Contents

	Miscellany, 1889-1981
	Real estate
	Dowd Family, 1940-1980
	Foulkes Family, 1945-1978
BOX 26	Hill, Richard R. (son-in-law), 1967-1977
	Keefe Family, 1937-1964
	Kihn, Harry (father-in-law of Mary Cecily Corcoran), 1968-1976
	O'Keefe, Constance, 1936-1939, 1975
	O'Keefe, D. Garfield, 1929-1965
	O'Keefe, Frank, 1939-1975
	O'Keefe, J. Howard, 1932-1967
	O'Keefe family miscellany, 1937-1950
	Woltman, Ethel (mother-in-law of David Michael Corcoran)
	Correspondence, 1951-1965
	Financial and legal matters
	Unidentified, 1823-1959
BOX 27-40	Financial File, 1929-1981
	Correspondence, account books, statements, and other material.
	Arranged alphabetically by topic or type of material and therein chronologically.
BOX 27	Contributions
	1944-1956
	(12 folders)
BOX 28	1957-1962
	(7 folders)
BOX 29	1963-1966
	(4 folders)
BOX 30	1967-1981
	(6 folders)
BOX 31	Income tax returns
	General
	1929-1946
	(9 folders)
BOX 32	1947-1951
	(8 folders)
BOX 33	1953-1965
	(7 folders)
	Gift tax, 1942-1957
	Estate tax returns, Margaret D. Corcoran, 1957-1959
BOX 34	Insurance
	(5 folders)
	Investments
	(4 folders)
BOX 35	(3 folders)
	Personal expenses
	1942-1958
	(2 folders)

Family Papers, 1823-1982, n.d.

<i>Container</i>	<i>Contents</i>
BOX 36	1960-1967 (2 folders) Trust fund custody accounts, 1948-1970 (4 folders)
BOX 37	(5 folders)
BOX 38	(6 folders)
BOX 39	(8 folders)
BOX 40	(9 folders)
BOX 41-45	Miscellany, 1935-1980 Passports, wills and testaments, medical records, real estate papers, and material concerning travel and leisure activities. Arranged alphabetically by topic or type of material.
BOX 41	Absentee voting file Domestic help Films and home movies Medical records, 1935-1967 Musical instruments (2 folders) Passports Real estate (3 folders)
BOX 42	(6 folders) Sailing (1 folder)
BOX 43	(2 folders) Selective service, 1942-1944 Social lists, gifts sent and received, 1951-1980 (6 folders)
BOX 44	(9 folders) Travel, vacations, children's summer camps (6 folders)
BOX 45	(9 folders) Wills and last testaments, 1944, 1951 (2 folders)
BOX 46-89	General Correspondence, 1927-1982 Letters sent and received, memoranda, miscellaneous attachments, and enclosures. Arranged in two chronological groups, 1927-1931 and 1941-1982, and therein alphabetically by name of correspondent. Restricted folders, designated by asterisks, have been moved to a <u>Special Restricted File</u> series.
BOX 46	1927-1931 "A-S" miscellaneous (4 folders) *Simpson, Kemper, 1931 "T-Z" miscellaneous 1941-1982

General Correspondence, 1927-1982

Container

Contents

	Acheson, Dean, 1949-1969
	Adjemoff, Moses, 1947-1958
	Allen, Robert S., 1941-1980
	Allen, William M., 1943-1977
	Alsop, Stewart, 1948-1974
	Arnold, H. A., 1947-1957
	Arnold, Thurman, 1941-1969
	Avildsen, Clarence, 1942-1964
BOX 47	"A" miscellaneous (5 folders)
	Baker, Robert C., 1950-1968
	Barker, Robert B., 1946-1961
	Barton, William J., 1954-1967
BOX 48	Baruch, Bernard M., 1942-1961
	*Becker, Samuel, 1942-1981
	Behan, Annetta, 1953-1977
	Bell, J. Raymond, 1958-1981
	Bergen, John J., 1966-1980
	*Berger, Robert I., 1942-1964
	Bickel, Karl A., 1941-1951
	Biddle, Francis, 1941-1968
	*Bishop, Max W., 1964-1972
	Black, Elizabeth, 1957-1981
	Black, Hugo LaFayette, 1945-1970
	Boggs, Thomas Hale, 1954-1964
	Boyd, Fred C. C., 1942-1950
BOX 49	Braden, Spruille, 1948-1976
	*Bradley, Murray, 1952-1966
	Brannen, Barry, 1973-1974
	Breeding, James Floyd, 1957-1970
	Brennan, James J., 1947-1962
	*Brennan, Lawrence E., 1957-1964
	Bridges, Styles, 1947-1959
	Brown, George R., 1946-1981
	Brown, Peter C., 1957-1978
	Browne, Alan K., 1963-1971
	Bullitt, John C., 1962-1981
	Burling, Betty Jones, 1961-1978
	Burling, Edward B. (1870-1966), 1941-1962
	Burling, Edward B. (1908-), 1942-1981
	Burns, John J., 1945-1957
	*Burrige, A. Lewis, 1961-1980
BOX 50	"B" miscellaneous (6 folders)
BOX 51	(7 folders)
BOX 52	Cabot, Thomas D., 1948-1981
	Cahill, John T., 1941-1964

General Correspondence, 1927-1982

Container

Contents

	Campbell, William J., 1941-1980
	Carey, Hugh L., 1973-1981
	Carpenter, Charles W., 1941-1966
	Carter, John F., 1942-1948, 1964
	*Chennault, Anna, 1957-1981
	Chennault, Claire Lee, 1948-1956
	Clark, David Worth, 1941-1955
	Clark, Edwin N., 1945-1961
	Clark, Henry W., 1962-1970
BOX 53	*Clayton, Peter H., 1956-1968
	Cline, Ray S., 1966-1979
	Cohen, Benjamin V., 1941-1979
	Cohn, Haskell, 1969-1981
	Coleman, Sylvan G., 1965-1979
	Connally, John Bowden, 1951-1981
	Cooper, Merian C., 1958-1972
	*Corcoran, Patrick H., 1961-1971
	Correa, Mathias F., 1942-1947, 1963
	*Cragg, Alliston, 1941-1957
	(2 folders)
BOX 54	Crowley, Leo T., 1943-1972
	Cuneo, Ernest L., 1941-1981
	Cutter, Richard Ammi, 1946-1981
	"C" miscellaneous
	(4 folders)
BOX 55	(6 folders)
BOX 56	*Dalton, Jess N., 1945-1950
	Dana, Newton T., 1942-1950
	Desvernine, Raoul E., 1960-1961
	*Diesel, John P., 1975-1981
	*Dimechkie, Nadim, 1961-1975
	Dirksen, Everett M., 1948-1969
	Dodge, Joseph B., 1948-1956
	Doetsch, James F., 1947-1965
	Donovan, William J., 1951-1959
	Douglas, William O., 1942-1978
	Doyle, Michael F., 1941-1958
	Dresser, Robert B., 1954-1967
	Driscoll, Denis J., 1943-1954
	"D" miscellaneous
	(2 folders)
BOX 57	(5 folders)
	Eaton, Frederick M., 1965-1981
	Eberstadt, Ferdinand, 1941-1967
	Edwards, Max N., 1958-1981
	Eicher, Edward C., 1941-1943
	Ervin, Sam J. (1896-1985), 1967-1981

General Correspondence, 1927-1982

Container

Contents

BOX 58	"E" miscellaneous (3 folders) <u>*Fanelli, Joseph A.</u> , 1942-1981 Fanning, John H., 1966-1981 Farley, James Aloysius, 1964-1976 Fitzpatrick, John F., 1941-1960 Flanders, Ralph E., 1946-1961 <u>*Fleming, John W.</u> , 1946-1965 Fly, James L., 1943-1948 <u>*Foley, Edward H.</u> (1905-1982), 1942-1978 Foley, Francis R., 1945-1980
BOX 59	Folsom, Frank M., 1944-1959 Fong, Hiram L., 1974-1976 Forrestal, James, 1941-1952 Fowler, Henry H., 1948-1978 Frank, Jerome, 1941-1957 Freeman, Nelson W., 1952-1981 Freeman, Orville L., 1949-1962 Friedman, William J., 1956-1967 "F" miscellaneous (5 folders)
BOX 60	(1 folder) <u>*Galvez, Roberto B.</u> , 1962-1964 Gerard, James W., 1945-1951 Goff, Howard M., 1941-1972 Gonella, John, 1965-1979 Gordon, Thurlow M., 1942-1971 Grace, J. Peter, 1965-1978 <u>*Gray, Robert K.</u> , 1968-1980 <u>*Green, John H.</u> , 1942-1943 Green, Theodore F., 1947-1963 Griswold, Erwin N., 1950-1979 Griswold, Merrill, 1949-1951
BOX 61	Gruening, Ernest, 1949-1974 Guthrie, Charles Stuart, 1942-1978 "G" miscellaneous (7 folders)
BOX 62	Hand, Learned, 1948-1951 Harrington, Julian F., 1952-1962 Harris, Jane, 1956-1975 Hays, Brooks, 1958-1959 <u>*Hayward, John T.</u> , 1968 Head, Murdock, 1971-1981 Herbert, F. Edward, 1973-1975 <u>*Hedden, Mabel</u> , 1977-1978 Hedden, Stuart, 1941-1977 (2 folders)

General Correspondence, 1927-1982

Container

Contents

	Helliwell, Paul L. E., 1949-1978
	*Henderson, John B., 1956-1971
	*Hickman, Leon E., 1951-1975
	Hidalgo, Edward, 1946-1979
BOX 63	Hill, Lister, 1944-1976
	Hill, Robert C., 1954-1978
	Hinckley, Robert H., 1941-1978
	Hobson, Arthur T., 1943-1964
	*Howard, Richard Peyton, 1958-1981
	Hoyt, Palmer, 1948-1970
	Humphrey, Hubert H., 1950-1977
	Hurley, George, 1943-1951
	Hutchinson, Walter R., 1947-1952
	*Hyde, Anthony, 1941-1978
BOX 64	"H" miscellaneous (9 folders)
BOX 65	(3 folders)
	Ickes, Harold L., 1941-1949
	Ickes, Jane, 1947-1970
	"I" miscellaneous
	Janeway, Eliot, 1946-1979
	*Jasper, Claude, 1958-1980
BOX 66	Jenkins, Walter, 1952-1979
	*Johnson, Lady Bird, 1955-1981 (2 folders)
	Johnson, Lyndon B., 1941-1973 (3 folders)
	Johnston, Means, 1968-1976
BOX 67	"J" miscellaneous (5 folders)
	Kades, Charles L., 1945-1954
	*Kane, John S., 1957-1974
	Keating, Thomas F., 1947-1959
	Keech, Richmond B., 1955-1981
	Keenan, Joseph D., 1961-1976
	Keeney, Barnaby C., 1959-1980
	Kefauver, Estes, 1950-1963
	Kelly, Edward J., 1941-1949
BOX 68	*Kelsey, Irving J., 1959-1966
	Kennedy, Joseph P., 1944-1959
	Killion, George, 1945-1980
	*King, David S., 1961-1970
	Kingsley, Francis G., 1944-1981
	Kirbo, Charles, 1969-1978
	Kirkpatrick, Lyman B., 1956-1980
	Kittrell, William H., 1943-1963
	Knight, Frances G., 1955-1977

General Correspondence, 1927-1982

Container

Contents

	Kostelanetz, Boris, 1950-1980
	"K" miscellaneous
	(2 folders)
BOX 69	(4 folders)
	Lafferty, A. W., 1941-1961
	(2 folders)
	LaGuardia, Fiorello, 1941-1947
	*Laine, Linda N., 1968-1977
	*Laird, Melvin R., 1969-1981
BOX 70	Landis, James McCauley, 1941-1965
	*Landreth, Edward S., 1947-1977
	*Lane, John D., 1952-1980
	Langer, William L., 1953-1959
	Lavery, Emmet, 1944-1976
	Lee, Duncan, 1952-1972
	Lee, Josh, 1943-1956
	Lemann, Monte, 1948-1959
	Lockett, Edward, 1945-1961
	Long, Gillis W., 1964-1981
	Louchheim, Walter C., 1948-1952
	Love, Spencer, 1944-1962
	Luckman, Charles, 1946-1948
	"L" miscellaneous
	(2 folders)
BOX 71	(6 folders)
	McClintock, John C., 1947-1974
	*McConnaughey, Marianne, 1966-1981
	McCormack, John W., 1941-1980
	(2 folders)
BOX 72	McCormick, Maryland, 1963-1979
	McGrath, J. Howard, 1945-1958
	McKee, Fred C., 1949-1956
	McKinney, Coryell, 1955-1973
	*McLendon, Gay N., 1969-1981
	McNulty, George A., 1941-1964
	Mahon, William J., 1941-1958
	Mandell, Joseph L., 1941-1957
	*Mara, Nicholas V., 1956-1977
	Maverick, Maury, 1941-1950
	Meiklejohn, Alexander, 1959-1965
	Mellett, Lowell, 1947-1960
	Mermey, Maurice, 1941-1964
	*Milliken, Roger, 1944-1980
	Mitchell, Stephen A., 1944-1960
	Mogelever, Jacob H., 1942-1967
BOX 73	Monro, C. Bedell, 1944-1955
	Monroe, J. Blanc, 1941-1943

General Correspondence, 1927-1982

Container

Contents

	Monroe, Jules Raburn, 1941-1961
	*Monroe, Malcolm L., 1941-1971
	*Monroe, Rose, 1962-1974
	Monrone, A. S. ("Mike"), 1952-1968
	Montgomery, Joseph W., 1944-1972
	Moody, A. E. Blair (1902-1954), 1951-1952
	Moore, Edward R., 1942
	*Moran, Richard P., 1945-1969
	Morey, Albert A., 1955-1971
	Morrissey, Daniel H., 1950-1954
	Morse, Wayne, 1948-1974
	Murchison, Charles H., 1941-1980
	Muskie, Edmund S., 1967-1980
	"M" miscellaneous
	(2 folders)
BOX 74	(8 folders)
BOX 75	(3 folders)
	Neuberger, Richard, 1941-1960
	Newhard, Chapin S., 1953-1969
	Noble, Edward J., 1941-1954
	Noe, James A., 1956-1976
	Norton, Vernon C., 1945-1950
	*Nottebohm, Carlos H., 1953-1980
	*Nugent, Luci Baines Johnson, 1966-1981
	"N" miscellaneous
	(3 folders)
BOX 76	O'Brian, John Lord, 1948-1973
	Olds, Leland, 1951-1960
	Orr, Douglas M., 1956-1971
	"O" miscellaneous
	(3 folders)
	Palmer, Dwight R. G., 1941-1955
	*Palmer, Margaret F., 1962-1967
	Panuch, J. Anthony, 1943-1968
	Parlin, Charles C., 1945-1976
	Parrott, Forrest, 1944-1945
	Patman, Wright, 1945-1974
	Patterson, Richard C. (1886-1966), 1941-1949
	Paull, John R., 1942-1951
BOX 77	Payer, Harry F., 1941-1948
	Pearson, Drew, 1944-1969
	*Pell, Claiborne, 1959-1980
	Pepper, Claude, 1941-1981
	(2 folders)
	Perkins, Fred B., 1959-1969
	Perkins, Milo R., 1944-1975
	*Perry, Robert X., 1954-1980

General Correspondence, 1927-1982

Container

Contents

	<u>*Peterson, Raymond N.</u> , 1945-1979
	Pfeiffer, Edward J., 1976-1979
	Pierson, Warren, 1947-1978
	Place, Edward R., 1959-1978
	Plimpton, Francis T. P., 1947-1976
	Pound, Roscoe, 1950-1964
	Poynter, Nelson P., 1941-1973
BOX 78	Prichard, Edward F., 1941-1980
	Pulling, Albert S., 1941-1974
	(2 folders)
	<u>*Pulling, Barton S.</u> , 1949-1980
	(6 folders)
	"P" miscellaneous
	(6 folders)
	"Q" miscellaneous
BOX 79	Rafferty, James F., 1953-1973
	Ragland, James F., 1949-1956
	Rather, Mary, 1960-1980
	Rauh, Joseph L., 1941-1971
	Rayburn, Sam, 1941-1961
	Reed, Stanley F., 1941-1980
	Reid, Ross, 1974-1981
	<u>*Reik, Richard</u> , 1941
	Reilley, Ewing W., 1945-1968
	Reilley, Gerard D., 1945-1978
	<u>*Rhodes, John J.</u> , 1974-1976
	<u>*Robb, Charles</u> , 1965-1981
	Robbins, J. Stanton, 1941-1969
	(2 folders)
BOX 80	Robey, Ralph, 1962-1966
	Rogers, Edward S., 1942-1944
	Rogge, O. John, 1942-1974
	Roosevelt, Franklin D., 1941
	Rose, H. Chapman, 1941-1980
	Rosenbaum, Lewis N., 1941-1949
	Rosenman, Samuel Irving, 1945-1959
	<u>*Rowe, James H.</u> (1909-1984), 1942-1981
	Rublee, George, 1945-1957
	"R" miscellaneous
	(3 folders)
BOX 81	(6 folders)
	Sachs, Arthur, 1941
	Salyers, Robert K., 1973-1977
	Samson, Henry T., 1947-1950
	Sargent, Porter, 1941-1951
BOX 82	Scattergood, Ezra F., 1941
	<u>*Schlesinger, Arthur Meier</u> (1917-), 1954-1979

General Correspondence, 1927-1982

Container

Contents

	Schofield, Lemuel B., 1941-1948
	Schwartz, Charles K., 1941-1959
	Selznick, David O., 1963-1965
	Semmes, John E., 1941-1959
	*Shaughnessy, Frances, 1959-1966
	Shaughnessy, Michael Q., 1942-1957
	*Shen, James C. H., 1974-1976
	Sherrard, Glenwood J., 1947-1953
	Shupert, William H., 1942-1969
	Smathers, William H., 1945-1946
	Smith, Walter Bedell, 1955-1961
	Sonnenberg, Benjamin, 1941-1978
	Soong, T. V., 1946-1971
	Spellman, Francis J., 1942-1946
	*Stephens, E. A., 1942-1947
BOX 83	*Stephenson, William A. F., 1941-1980
	*Stone, Roger T., 1947-1974
	Stout, F. Sturgis, 1948
	*Straight, Michael, 1942-1976
	*Strauss, Robert S., 1970-1981
	Studer, Carl J., 1955-1966
	Sullivan, Gael E., 1943-1952
	Sullivan, Joseph T. P., 1941-1977
	Sutherland, Arthur E., 1958-1972
	Sweeney, Mary F., 1963-1973
	Symington, Stuart, 1945-1976
	Symonds, Gardiner, 1953-1971
	"S" miscellaneous (2 folders)
BOX 84	(9 folders)
BOX 85	(3 folders)
	Taillon, William L., 1947-1966
	Taylor, Henry J., 1966-1970
	Thomas, Francis D., 1945-1954
	Throop, Allen E., 1941-1981 (2 folders)
	Tobey, Charles W., 1951-1953
	*Tribble, George E., 1946-1956
	Trouyet, Carlos, 1963-1968
	Tully, Grace, 1941-1981
BOX 86	*Turnbull, Walter E., 1948-1967
	Tweedy, Gordon B., 1945-1972
	"T" miscellaneous (4 folders)
	"U" miscellaneous
	Vanderbilt, Cornelius (1898-), 1941-1967
	Vinson, Frederic M., 1943-1954

General Correspondence, 1927-1982

Container

Contents

	Vournas, George C., 1941
	"V" miscellaneous
BOX 87	*Walsh, Richard L., 1942-1975
	Ward, Charles A., 1941-1960
	(2 folders)
	*Welch, Edith E., 1958-1965
	Whalen, Thomas E., 1956-1960
	Wheeler, Burton K., 1946-1962
	Willauer, Whiting, 1943-1962
	Willoughby, Earle S., 1953-1963
	Wirtz, Alvin J., 1944-1951
	Wood, Franklin S., 1941-1974
	*Wood, John R., 1960-1967
	Woodring, Harry H., 1944-1949
	Woodward, Donald B., 1943-1959
	Wright, Charles M., 1948-1972
	"W" miscellaneous
	(2 folders)
BOX 88	(6 folders)
	"X" miscellaneous
	Yeager, William B., 1941-1954
	Yeh, George C. K., 1954-1976
BOX 89	Youngman, William S., 1941-1981
	"Y" miscellaneous
	Zeller, Vern G., 1944-1969
	Zemurray, Samuel, 1941-1961
	"Z" miscellaneous
	Unidentified, fragments and stenographers' notes
	(3 folders)
BOX 90-188	Subject File, 1915-1982, n.d.
	Correspondence, notes, memoranda, reports, general reference material, material related to Corcoran's activities in organizations and educational institutions, and testimony before congressional committees.
	Arranged alphabetically by name of person, organization, or topic. Restricted folders, designated by asterisks, have been moved to a Special Restricted File series.
BOX 90	*Adams, Edward, 1955-1958
	Affiliated Young Democrats, 1941-1968
	Agriculture, 1958-1959
	Alfalfa Club, Washington, D.C., 1961-1971
	Alien Property Custodian, 1942-1944
	American Bar Association, 1958-1978
	American Irish Historical Society, 1971-1978
	American Law Institute, 1965-1980
	(2 folders)
BOX 91	(7 folders)
	*Anderson, Cyrus, 1970

Subject File, 1915-1982, n.d.

Container

Contents

BOX 92	Appalachian Mountain Club, 1920, 1934-1971 (2 folders) Avildsen, Clarence, 1948-1961 <u>*Baker, Robert G.</u> , 1964-1971
BOX 93	Banking, 1944, 1965-1966 Baruch, Bernard M., committee report, 1942 <u>*Berger, Robert</u> , 1944 Bergman, Alfred, 1941-1942, 1964-1969 (3 folders) Biddle, Francis, 1945
BOX 94	Black, Hugo LaFayette, 1971-1972 <u>*Blandi, Joseph G.</u> , 1961 Bolivia, 1967-1972 (3 folders)
BOX 95	(2 folders) Braden, Spruille, 1952-1955 Brennan, James L., 1951-1969 Broad Street Club, New York, N.Y., 1948-1965 Brown University, Providence, R.I., 1932-1981 (3 folders)
BOX 96	(11 folders)
BOX 97	(8 folders)
BOX 98	(6 folders) Burning Tree Club, Bethesda, Md., 1952-1962 Campbell, William J., 1942-1975 (1 folder)
BOX 99	(2 folders) Carey, William F., 1942 Catholic University of America, Washington, D.C., 1958-1978 Center for the Study of the Presidency, Montauk Symposium, Montauk, N.Y., 1970-1972 (2 folders) Chadbourne, W. H., 1942
BOX 100	<u>*Chennault, Anna</u> , 1955-1981 (6 folders)
BOX 101	(4 folders)
BOX 102	(5 folders)
BOX 103	(6 folders)
BOX 104	<u>*Chennault, Claire Lee</u> , 1952-1981 (5 folders)
BOX 105	(6 folders)
BOX 106	(9 folders)
BOX 107	(6 folders)
BOX 108	(2 folders) China, 1941-1981 General (4 folders)
BOX 109	(7 folders)
BOX 110	(8 folders)

Subject File, 1915-1982, n.d.

Container

Contents

BOX 111	(5 folders)
BOX 112	(5 folders)
BOX 113	(3 folders)
BOX 114	Newspaper clippings, 1942-1950 (8 folders)
BOX 115	(4 folders)
BOX 116	(4 folders)
BOX 117	(3 folders)
BOX 118	(4 folders)
BOX 119	(2 folders) Chinese Refugee Relief, 1962-1965 (2 folders)
BOX 120	Citizens Committee for Victory, 1942 City Tavern Association, Washington, D.C., 1963-1978 Civil Aeronautics Board, 1945, 1968 Clark, Thomas C. Anaconda matter House resolution 1203, 1943 Cohen, Benjamin V. General, 1943-1980 Frank, Jerome, <i>Ben Cohen</i> , rough draft, 1945 *Colson, Charles, 1975 Columbia Country Club, Chevy Chase, Md., 1956-1979 Committee for a Free Asia, 1951 Committee of One Million (includes Council Against Communist Aggression), 1956-1970 (2 folders)
BOX 121	Community War Fund, 1943 Connally, John Bowden, 1971-1978 (3 folders)
BOX 122	(3 folders) Cooper, Merian C., 1965-1972 (1 folder)
BOX 123	(1 folder) *Corcoran, Patrick H., 1971-1973 Cosmos Club, Washington, D.C., 1953-1979 (2 folders) *Cronin, Donald J., 1973-1979 Crowley, Leo, 1956 Cuneo, Ernest L., 1971-1975 *Cussen, Joseph J., 1961-1965
BOX 124	Davies, Ralph K., 1948 Democratic National Committee, 1963-1967 Department of State, senior seminars in foreign policy, 1966-1967 Dies, Martin, 1941-1942 Disney, Wesley, 1943 District of Columbia Bar General, 1942-1967

Subject File, 1915-1982, n.d.

Container

Contents

	Membership reciprocity with other states (non-comity), 1964 Supreme Court, Hyman G. Rickover controversy, 1979-1980 (5 folders)
	Dodd, Thomas J., 1961-1967 (1 folder)
BOX 125	(1 folder)
	Dostert, Leon, 1961-1964
	Douglas, William O., 1941-1980 (2 folders)
BOX 126	*Dowdy, John, 1970
	Durfee, James R., 1960
	Eastland, James O., 1974-1978
	Economic Defense Board, 1943-1944
	Education, government insured loans, 1958-1960 (3 folders)
BOX 127	Edwards, Max, 1980
	Electric Home and Farm Authority, 1942
	Europe on Wheels, 1930-1940 (7 folders)
BOX 128	(2 folders)
	*Evans, John K. Free foreign trade zone, 1967-1969 General, 1965-1967
	Fairfield-Maxwell, Ltd., 1971-1972
	Fanning, John H., 1967-1971
BOX 129	Federal Communications Commission, WMCA investigations, 1941-1943 (4 folders)
BOX 130	(1 folder)
	Federal Power Commission, 1961
	Federal Trade Commission, 1954
	*Fleming, John W., 1962-1971
	Flying Tigers <u><i>See Containers 131-133, Fourteenth Air Force Association</i></u>
BOX 131	*Foley, Edward H. (1905-1982), 1960-1961
	*Foley, Lester W., 1955-1956
	Food machinery, 1954-1958
	Foreign direct investment, 1968
	Foreign investment, 1959
	Foreign trade, 1943-1950
	Foreign trade zones, 1969
	Forrestal, James, 1954-1955
	Foulkes, George, 1960-1969
	Fourteenth Air Force Association, 1941-1982 (1 folder)
BOX 132	(7 folders)
BOX 133	(2 folders)
	Fu-Jen University, Taipei, Taiwan, 1964
	Georgetown Club, Washington, D.C., 1965-1977

Subject File, 1915-1982, n.d.

Container

Contents

	Georgetown University, Washington, D.C., 1969-1980
	Giannini, A. P., 1940-1941
BOX 134	Green, Theodore F., 1955-1966
	Grunewald, Henry W., 1937-1962
	Guam, 1967-1969 (2 folders)
	Guthrie, Charles S., 1940-1944 (2 folders)
BOX 135	*Hall, Harry, 1951-1965
	Harvard University, Cambridge, Mass. Frankfurter, Felix, work for, 1926 General, 1932-1982 (7 folders)
BOX 136	(10 folders)
BOX 137	(6 folders)
BOX 138	(1 folder)
	Harvard Law School Joint Committee on Employment, 1925-1933 (4 folders)
BOX 139	(4 folders)
BOX 140	(2 folders)
	Heller, John H., 1957
	Helliwell, Paul E., 1944-1963 (1 folder)
BOX 141	(2 folders)
	*Higgins, Edward, 1961
	Hill, Lister, 1942-1968 (2 folders)
BOX 142	Hill, Robert C., 1955-1972 (5 folders)
BOX 143	(4 folders)
BOX 144	*Hoagland, Lee, 1962
	Hobson, A. T., 1949
	Holmes, Oliver Wendell (1841-1935), 1915-1981 (6 folders)
BOX 145	(4 folders)
BOX 146	(1 folder)
	Housing, 1950-1961
	Humphrey, Hubert H., 1948-1970
	Ickes, Harold L., 1948-1955 (2 folders)
	Internal Revenue Service, admission to practice, 1960
	International Club of Washington, Washington, D.C., 1971-1973
BOX 147	International Conference of American States, Bogota economic proposals, 1946-1948 (4 folders)
	Iran, 1965, 1980
BOX 148	Janeway, Eliot, 1941-1971 (3 folders)
	Japan, 1952

Subject File, 1915-1982, n.d.

Container

Contents

	<u>*Jasper, Claude</u> , 1972
	Javits, Jacob K., 1948-1956
	Jenkins, Walter, 1964-1968
BOX 149	Johnson, Lyndon B., 1945-1981
	Campaign
	General
	(3 folders)
BOX 150	(2 folders)
	Inaugural ceremonies
	(2 folders)
	Lyndon B. Johnson Library, Austin, Tex.
	Newspaper clippings
	(2 folders)
BOX 151	Photographs
	(2 folders)
	Speeches
	(2 folders)
	<u>*Johnson, Thomas F.</u> , 1969-1971
	Jones, Jesse H., 1941-1951
	Jonkel, Jon M., 1958-1959
BOX 152	<u>*Kane, John S.</u> , 1959-1971
	Keenan, Joseph B., 1953
	Keeney, Barnaby C., 1962-1970
	Kefauver, Estes, 1961-1962
	<u>*Kelsey, Irving</u> , 1959-1960
	Kennedy, John F.
	Campaign for president, New York, N.Y., 1960, Sept. 14
	Inaugural, 1961
	<u>*Kiehn, Arnold M.</u> , 1944-1946
	Killion, George, 1950-1954
BOX 153	<u>*Kim, Dong Jo</u> , 1967-1968
	Kingsley, F. G., 1948-1966
	Kirkpatrick, Lyman B., 1960-1968
	<u>*Koubek, Vlastimil</u> , 1965-1966
	<u>*Kwan, Chun K.</u> , 1966
	La Follette, Robert M., n.d.
	LaGuardia, Fiorello H., 1941
	Landis, James McCauley
	Administrative law notes, 1925
BOX 154	General, 1959-1965
	Landon School, Bethesda, Md., 1953-1981
	(3 folders)
BOX 155	(1 folder)
	Leahy, William E., 1956
	Lee, Duncan, 1951-1954
	Lend-lease operations, 1942
	<u>*Linker, James F.</u> , 1965-1966

Subject File, 1915-1982, n.d.

Container

Contents

	Linseed oil, Argentina, 1949-1950
	*Littell, Norman, Littell/Biddle controversy, 1942-1945
	Little Red House, 3238 R Street, N.W., Washington, D.C., 1932-1980
	McClintock, John C., 1945-1946
	McMahon, Brien, 1950-1952
BOX 156	Madiera School, Greenway, Va., 1965-1981
	Maloney, William J. A., 1941-1942
	Metropolitan Club, New York, N.Y., 1966-1976
	Metropolitan Club, Washington, D.C., 1956-1981
	(2 folders)
	*Milliken, Roger, 1964-1965
BOX 157	Minerals and mining
	Chilean nitrate, 1949-1952
	Gold Coast, 1954-1957
	Gold mining legislation, 1966-1969
	International mining rights, 1933-1967
	Legislation, 1966-1968
	Mercury, 1945-1948
	Quebec Iron Project, 1943
	Uranium, 1954-1955
	*Nathanson, James E., 1956-1961
	National Capital U.S.O., Inc., 1965
	National Defense Migration, Tolan Committee, 1942
	National Defense Program, Senate defense contract investigations, 1941-1942
	(1 folder)
BOX 158	(2 folders)
	National Democratic Club, Washington, D.C., 1956-1977
	Naval carriers
	General, 1977-1980
	<i>Hyman G. Rickover</i> (ship), 1977-1979
	Naval Justice School, Newport, R.I., 1968
	Naval War College, Newport, R.I., 1972-1974
	Neuberger, Richard L., 1957-1960
	New Deal dinner, Washington, D.C., 1977
	(1 folder)
BOX 159	(1 folder)
	New York Athletic Club, New York, N.Y., 1962-1975
	Noe, James A., 1962-1971
	Pan American Society of the United States, 1973
	Panama Bank, 1951
	Panama Canal treaties, 1977-1978
	Panama housing, 1962-1965
	(2 folders)
BOX 160	(2 folders)
	*Park, Tongsun, 1977-1978
	Pawtucket Country Club, Pawtucket, R.I., 1958-1969

Subject File, 1915-1982, n.d.

Container

Contents

	Pawtucket High School, Pawtucket, R. I., 1918-1969 (2 folders)
	Pepper, Claude, 1942-1981 (2 folders)
BOX 161	*Perry, Robert X., 1957-1965 Phi Beta Kappa Associates, 1941-1980 Phillips Exeter Academy, Exeter, N.H., 1964-1980 Piscatorial and Inside Straight Society, 1966-1973 Point Judith Country Club, Narragansett, R.I., 1959-1965 Politics, 1941-1981 (3 folders)
BOX 162	(6 folders)
BOX 163	(6 folders)
BOX 164	(6 folders)
BOX 165	(6 folders)
	Pollution, air and water, 1970-1971 Potomac Polo Club, Potomac, Md., 1971-1979
BOX 166	Poynter, Nelson, 1954-1970 Presidential six-year term, testimony before Senate Judiciary Subcommittee, 1971 Prettyman, E. Barrett, 1959 Princeton University, Princeton, N.J., 1965-1981 Puerto Rico Labor, 1949 Railroads, 1949 Radcliffe College, Cambridge, Mass., 1964-1969 Rafferty, James F., 1955-1959 Railroad Reorganization Bill S249, n.d.
BOX 167	Rayburn, Sam, 1943-1979 (2 folders) Reconstruction Finance Corp. (RFC), 1941-1951 Roddan, Edward L., 1959-1960 (3 folders)
BOX 168	*Roelen, Hedwig, 1938-1941 Roosevelt, Franklin D. and Eleanor, 1941-1979 *Rowe, James H. (1909-1984), 1965-1979 St. Lawrence Seaway, 1941-1942 Saxon, James J., 1965-1966 *Schlesinger, Arthur Meier (1917-), 1957-1965 (3 folders)
BOX 169	Securities and Exchange Commission, 1943-1948 Sheil, Bernard J., 1941-1969 Short, Hal E., 1963-1964 *Sietz, Reynolds C., 1964-1965 *Sims, Cecil, 1957 Sky Club, 1971-1972 Smith, Lawrence M. C., 1946-1949 Smith, Walter Bedell, 1955

Subject File, 1915-1982, n.d.

Container

Contents

	Smith, William L., 1949
	Society of the Friendly Sons of Saint Patrick, 1957-1981 (3 folders)
BOX 170	Sonnett, John F., 1963-1967
	Soong, T. V., 1943-1971 (2 folders)
	Southeast Asia Transportation and Communication Conference, 1973
	Sovereign immunity, 1952-1963 (2 folders)
BOX 171	(4 folders)
	Spingarn, Stephen J., 1963-1968
BOX 172	Stanton Robbins and Co., 1944, 1965-1968
	Stevenson, Adlai E. (1900-1965), 1951-1965
	Subterranean storage, 1963-1967
	Sullivan, Gael E., 1954-1956
	Taxation
	General correspondence, 1974-1975 (4 folders)
BOX 173	(8 folders)
BOX 174	Printed matter (4 folders)
BOX 175	(2 folders)
	Revenue bill
	1942
	1962 (1 folder)
BOX 176	(3 folders)
BOX 177	(7 folders)
BOX 178	(6 folders)
BOX 179	(2 folders)
BOX 180	(5 folders)
BOX 181	(1 folder)
	1969-1970 (3 folders)
BOX 182	(3 folders)
	Ruml tax plan, 1943 (2 folders)
BOX 183	Testimony by Corcoran, 1974 (10 folders)
BOX 184	(9 folders)
BOX 185	(2 folders)
	Textile industry
	General, 1965-1968
	Unemployment due to import quotas, 1947-1949 (2 folders)
	Throop, Allen E., 1969-1979
	*Treumann, Walter, 1955-1956
	Trinidad lawyers, 1970

Subject File, 1915-1982, n.d.

Container

Contents

BOX 186	University Club, Washington, D.C., 1956-1975 University of Plano, Plano, Tex., 1968-1969 Vietnam venture, 1957 White House, 1966-1969 (2 folders) White House Fellows, 1968-1979 Wiley, John C., 1956-1959 Willauer, Whiting, 1953-1966 *Wood, John R., 1954-1967 *Yinkey, Arden, 1962-1963
BOX 187	*Youngman, William S., 1941-1980 (5 folders)
BOX 188	(2 folders) Zemurray, Samuel, 1949-1961 (2 folders)
BOX 189-294	New Deal Era, 1887-1940, n.d.
BOX 189-216	General Correspondence, 1932-1940 Letters sent and received, memoranda, and miscellaneous attachments and enclosures. Arranged alphabetically by name of correspondent and therein chronologically.
BOX 189	Acheson, Dean G., 1933-1938 Adams, Isaac M., 1936-1938 Allen, Jay, 1939 Allen, Robert S., 1938-1940 Alley, Rayford W., 1935-1938 Alsop, Joseph W. (1910-1989), 1938 Arnold, Thurman, 1936-1939 Avildsen, Clarence, 1936-1940 "A" miscellaneous Barker, Roland, 1933-1934 Barkley, Alben W., 1937 Becker, Samuel, 1932-1939 Berger, Robert I., 1937-1940 Bickel, Karl A., 1939-1940
BOX 190	Biddle, Francis, 1937-1940 Black, Hugo LaFayette, 1937-1939 Boettiger, John and Anna, 1939-1940 Bone, Homer T., 1935-1938 Bovet, Eric D., 1933-1937 Brandeis, Louis D., 1935-1938 Brant, Irving, 1937-1938 Bunn, Charles, 1934-1936 Burke, Edmund, 1932-1940 Burling, Edward B. (1870-1966), 1932-1939 Burling, Edward B. (1908-), 1940

	Burns, John J., 1934-1937
	"B" miscellaneous
	(2 folders)
BOX 191	(3 folders)
	Cahill, John T., 1932-1940
	Callahan, Patrick H., 1939-1940
	Campbell, William J., 1937-1940
BOX 192	Carpenter, Mary W., 1933-1939
	Carroll, Raymond G., 1936-1940
	Carson, John, 1936-1939
	Carter, John Franklin, 1934-1940
	Cavers, David F., 1932-1935
	Chandler, Walter, 1937-1939
	Chase, Stuart, 1937-1940
	Citron, William M., 1937-1940
	Clark, Charles E., 1937-1940
	Clay, Cassius M., 1934-1940
	Cobb, David, 1936-1937
	Coffee, John M., 1938-1940
BOX 193	Cohen, Benjamin V., 1933-1940
	Corcoran, Margaret D., 1936-1940
	Cotton, Joseph P., Jr., 1936-1939
	Coyle, David C., 1936-1938
	Cragg, Alliston, 1937-1940
	(2 folders)
	Craven, Leslie, 1935-1938
	Creel, George, 1935-1940
	Cummings, Homer, 1936-1938
BOX 194	Cuneo, Ernest L., 1937-1940
	Curran, Frederic, 1934-1939
	Cutter, R. Ammi, 1934-1940
	"C" miscellaneous
	(4 folders)
BOX 195	Davenport, Russell W., 1938-1940
	Davidson, Maurice P., 1938-1940
	Davies, Joseph E., 1939-1940
	Davis, J. Lionberger, 1936-1940
	De Rochemont, Louis, 1936-1940
	Delaney, James A., 1936-1938
	Delano, Frederick A., 1936-1939
	Deming, Harold S., 1932-1934
	Denman, William, 1937-1939
	(2 folders)
	Devaney, John P., 1937-1940
BOX 196	Douglas, William O., 1936-1940
	Driscoll, Denis J., 1935-1940
	Dubinsky, David, 1938-1940

	DuBrul, Stephen M., 1935-1937
	"D" miscellaneous (3 folders)
	Early, Stephen T., 1935-1939
	Eberstadt, F., 1937-1939
	Eicher, Edward C. 1935-1936
BOX 197	1937-1940
	Ernst, Morris L., 1934-1940
	"E" miscellaneous (2 folders)
	Filene, Lincoln, 1935-1939
	Fly, James L., 1934-1940
	Flynn, John T., 1934-1940
	Foley, Edward H. (1905-1982), 1932-1939
	Foreman, Clark, 1937-1939
	Forrestal, James, 1939-1940
	Frank, Jerome 1933-1938
BOX 198	1939-1940
	Frankfurter, Felix, 1932-1940 (4 folders)
	Franklin, Mitchell, 1937-1939
	Fraser, Hugh R., 1937-1940
	Freund, Paul A., 1933-1940
	Fulle, Milton, 1932-1935
	"F" miscellaneous (1 folder)
BOX 199	(2 folders)
	Gamble, Harry P., 1937-1938
	Granik, Theodore, 1938-1939
	Guthrie, Charles S., 1934-1940
	"G" miscellaneous (2 folders)
BOX 200	(1 folder)
	Hardy, Lamar, 1935-1939
	Hedden, Stuart, 1934-1937
	Hellganz, W. R., 1939-1940
	Henderson, Leon, 1936-1939
	High, Stanley, 1936-1937
	Hirschmann, Ira A., 1934-1939
	Hopkins, Harry Lloyd, 1936-1940
	"H" miscellaneous (4 folders)
BOX 201	(2 folders)
	Ickes, Harold L., 1935-1940
	Ingersoll, Ralph M., 1939-1940

	Isseks, Samuel S., 1937-1940
	"I" miscellaneous
	Jackson, Robert Houghwout, 1937-1940
	Jameson, John D., 1938-1940
	Jedel, Celeste, 1933-1936
BOX 202	Johnson, Hugh S., 1933-1939
	Johnson, Louis A., 1937-1940
	Johnson, Lyndon B., 1937-1940
	Johnson, Robert W., 1937-1940
	Jones, I. T., 1938-1940
	"J" miscellaneous (2 folders)
	Kaufman, Edmund I., 1938-1939
	Kaufman, Joseph W., 1938-1940
	Kennan, Joseph B., 1935-1940
	Kennedy Joseph P., 1934-1940
	Kizer, Benjamin H., 1937-1939
	"K" miscellaneous (1 folder)
BOX 203	(2 folders)
	Lafferty, Abraham W., 1937-1940
	Lamport, Arthur M., 1936
	Landis, James McCauley, 1933-1940
	Laski, Harold J., 1935-1939
	Lee, Joshua B., 1939-1940
	LeHand, Marguerite A., 1935-1940
	Leonard, George B., 1936-1939
	Lerner, Max, 1936-1940
	Lloyd, David D., 1935-1936
	Lloyd-Smith, Wilton, 1933-1935
BOX 204	Lorentz, Pare, 1937-1938
	Lowenthal, Max, 1933-1938
	"L" miscellaneous (3 folders)
	McAdoo, William G., 1937-1940
	McClintock, E. I., 1933-1940
	McIntyre, Marvin H., 1936-1939
BOX 205	MacLeish, Archibald, 1933-1940
	Maloney, Francis T., 1934-1940
	Maverick, Maury, 1936-1940
	Milton, George F., 1938-1939
	Mogelever, Jacob H., 1937-1939
	Moley, Raymond, 1933-1936
	Monahan, Robert, 1938-1940
	Monroe, J. Blanc, 1932-1937
	Monroe, J. Rayburn, 1933-1939
	Montague, Gilbert H., 1937-1940

New Deal Era, 1887-1940, n.d.

Container

Contents

	Moody, A. E. Blair (1902-1954), 1936-1939
	Moran, Edward C. (1894-1967), 1935-1939
BOX 206	Morris, Dave H., 1934-1940
	Murchison, Charles H., 1938-1940
	Murphy, Frank, 1936-1940
	"M" miscellaneous (4 folders)
BOX 207	(4 folders)
	Nebolsine, George, 1934-1937
	Neuberger, Richard L., 1938-1940
	Nicely, James M., 1932, 1938-1939
BOX 208	Norton, Clement A., 1935-1940
	Norton, Vernon C., 1933-1940
	"N" miscellaneous
	"O" miscellaneous
	Patterson, Richard C. (1886-1966), 1938-1940
	Paul, Randolph E., 1937-1939
	Payer, Harry F., 1934-1938
	Peacock, Samuel C., 1937-1939
	Pecora, Ferdinand, 1934-1936
	Pepper, Claude, 1937-1940 (2 folders)
BOX 209	Peyton, Robert L., 1933-1940 (2 folders)
	Poletti, Charles, 1933-1940
	Poynter, Nelson P., 1939-1940
	Pulling, Albert Van S., 1939-1940
	"P" miscellaneous (3 folders)
BOX 210	(2 folders)
	Quay, Richard, 1932-1934
	"Q" miscellaneous
	Rayburn, Sam, 1934-1936
	Reed, Stanley F., 1932-1939
	Reilley, Ewing W., 1933-1938
	Roosevelt, Eleanor, 1937
	Roosevelt, Franklin D., 1935-1940 (4 folders)
	Roosevelt, James, 1937-1940
	Rose, H. Chapman, 1932-1938
BOX 211	Rosenman, Samuel Irving, 1932-1940
	Rowe, James H. (1909-1984), 1935-1940
	"R" miscellaneous (6 folders)
BOX 212	Sargent, Porter, 1938-1940
	Scattergood, E. F., 1937-1940
	Schwartz, Charles P., 1937-1940

	Semmes, John E., 1935-1940
	Shaughnessy, Frank C., 1934-1940
	Sheil, Bernard J., 1938-1939
	Shupert, William H., 1935-1939
	Smith, Blackwell, 1932-1940
	Smith, Thomas V., 1937-1940
	Spellman, Francis J., 1937-1940
	Stark, W. R., 1937-1940
	Stern, J. David, 1938-1940
	Stone, Isidore F., 1936-1938
BOX 213	Swim, H. Dudley, 1932-1940
	"S" miscellaneous (6 folders)
BOX 214	(4 folders)
	Throop, Allen E., 1932-1940
	"T" miscellaneous (3 folders)
	"U" miscellaneous
BOX 215	Vanderbilt, Cornelius (1898-), 1940
	Verbinnen, Henri E., 1940
	"V" miscellaneous
	Watkins, Elton, 1938-1940
	Watson, Frank, 1933-1936
	Wheat, Carl I., 1936-1939
	Wheeler, Burton K., 1935-1938
	Willen, Joseph, 1938-1940
	Wood, Franklin S., 1934-1939
	Woodward, Donald B., 1934-1938
	"W" miscellaneous (1 folder)
BOX 216	(4 folders)
	"Y" miscellaneous
	Zemurray, Samuel, 1938-1940
	"Z" miscellaneous
	Unidentified and fragments (2 folders)
	Unidentified stenographers' notebooks
BOX 217-238	Speeches and Writings File, 1932-1940, n.d. Correspondence, memoranda, speeches and writings by Corcoran and others, notes, reports, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein alphabetically by name of person.
BOX 217	Speeches "A" miscellaneous, 1936-1938 <i>Includes speeches by Dean G. Acheson, Winthrop W. Aldrich, Adolphus Andrews, and Henry F. Ashurst</i> Barkley, Alben W., 1935-1940

- Beard, Charles, 1934-1937
Berle, Adolph A., 1938
Black, Hugo LaFayette, 1935-1937
Bone, Homer T., 1935
Borah, William E., 1935-1937
Burke, Edmund, Jr., 1937
Byrnes, James F., 1936-1939
Byrns, Joseph W., 1933-1939
"B" miscellaneous, 1935-1939
Includes speeches by Jacob Baker, William B. Bankhead, Bernard M. Baruch, Elmer Benson, George L. Berry, Fred Brown, Edward Burke, and Harry F. Byrd (1887-1965)
Clarke, John H., 1937
Cudahy, John, 1936
Cummings, Homer, 1936-1938
(2 folders)
- BOX 218** "C" miscellaneous, 1935-1940, n.d.
Includes speeches by Robert H. Cabell, John Cahill, Wilburn Cartwright, Samuel H. Church, Bennett C. Clark, John M. Coffee, Walton E. Cole, William P. Connery, and Charles H. Coughlin
Dickinson, John, 1933-1935
Douglas, William O., 1938
"D" miscellaneous, 1936-1940
Includes speeches by Josephus Daniels, Russell W. Davenport, Maurice P. Davidson, Joseph E. Davies, Jerome Davis, Marshall E. Dimock, Lewis W. Douglas, and E. S. Draper
Eccles, Mariner S., 1935-1940
Eicher, Edward C., 1935-1938
"E" miscellaneous, 1935-1938
Includes speeches by Charles R. Eckert, Charles Edison, and Mark Eisner
Farley, James Aloysius, 1932-1940
Frank, Jerome, 1938-1940
- BOX 219** Freer, Robert E., 1936-1939
(2 folders)
"F" miscellaneous, 1935-1940
Includes speeches by John H. Fahey, Charles Fahy, James H. Fay, Garland S. Ferguson, James L. Fly, Edward H. Foley, Felix Frankfurter, and Andrew F. Freuehauf
Girdler, Tom M., 1934
"G" miscellaneous, 1936-1940
Includes speeches by Walter F. George, Thurlow M. Gordon, Theodore F. Green, William Green, John Greenslade, and Joseph F. Guffey
Hancock, Frank, 1937
Hoover, Herbert, 1937-1938
Hoover, J. Edgar, 1939
"H" miscellaneous, 1935-1940
Includes speeches by Pat Harrison, Edward J. Heffron, Knute Hill, Lister Hill, Robert H. Hinckley, and Cordell Hull,
- BOX 220** Ickes, Harold L., 1934-1940
(5 folders)

	Jackson, Robert Houghwout, 1937-1940 (1 folder)
BOX 221	(6 folders)
BOX 222	Johnson, Hugh S., 1937-1938
	Jones, Jesse H., 1934-1940 (2 folders)
	"J" miscellaneous, 1936-1940, n.d. <i>Includes speeches by</i> Robert W. Johnson, Sam Jones, and Agustin P. Justo
	Keenan, Joseph B., 1937-1938 (3 folders)
BOX 223	Kennedy, Joseph P., 1936-1938
	"K" miscellaneous, 1935-1940 <i>Includes speeches by</i> Edward J. Kelly, Frank Knox, John Knox, and Herman P. Koppleman
	La Follette, Robert M., 1936-1938
	Landis, James McCauley, 1936-1937
	Landon, Alfred M., 1936-1940
	"L" miscellaneous, 1932-1940 <i>Includes speeches by</i> Arthur M. Lampport, Herbert H. Lehman, William Lemke, David J. Lewis, James H. Lewis, Walter Lippmann, William A. Lockwood, and Huey P. Long
	Maverick, Maury, 1937-1940
	Minton, Sherman, 1937-1940
	Morris, David, 1940
	Mundelein, George, 1935-1939
	Murphy, Frank, 1938-1940
	"M" miscellaneous, 1933-1940 <i>Includes speeches by</i> Francis T. Maloney, Charles H. March, George O. May, William G. McAdoo, John W. McCormack, Stewart McDonald, R. A. McGowan, Paul V. McNutt, Raymond Moley, Donald E. Montgomery, James D. Mooney, Edward C. Moran, and Henry Morgenthau (1891-1967)
BOX 224	"N" miscellaneous, 1936-1940 <i>Includes speeches by</i> Edward J. Noble, George W. Norris, and Gerald P. Nye
	"O" miscellaneous, 1936-1939, n.d. <i>Includes speeches by</i> John Lord O'Brian, Caroline O'Day, Henry J. Oettinger, E. L. Oliver, and Samuel H. Ordway
	Pepper, Claude, 1939-1940
	"P" miscellaneous, 1933-1940 <i>Includes speeches by</i> Wright Patman, Richard C. Patterson (1886-1966), Harry F. Payer, Samuel Pettengill, Pope Pius XI, and William S. Pye
	Reed, Stanley, 1936-1938
	Robinson, Joseph T., 1935-1937
BOX 225	Roosevelt, Franklin D. Index to speeches, 1933-1940 1932, Sept. 23-1936, June 27 (8 folders)
BOX 226	1936, July-1937, Mar. 2 (6 folders)

New Deal Era, 1887-1940, n.d.

Container

Contents

BOX 227	1937, Mar. 4-1937, Sept. 17 (5 folders)
BOX 228	1937, Sept. 17-1938, Mar. (7 folders)
BOX 229	1938, Apr.-1940, May 26 (8 folders)
BOX 230	Unidentified, fragments, unused speeches White House speech material file Correspondence miscellany, 1936-1940 (3 folders) Subject file Agriculture (2 folders)
BOX 231	Aviation Budget Business and monopoly Campaign, 1940 Conservation and flood control Corporate profits Finance and banking Foreign relations New Deal issues
BOX 232	Power and utilities Prices and income Public works Quotations Supreme Court Taxation Veterans Wages and hours
BOX 233	Works Progress Administration and relief Notes, memoranda and reports Newspaper clippings (2 folders) Printed matter
BOX 234	Roosevelt, James, 1936-1938 (2 folders) "R" miscellaneous, 1934-1940, n.d. <i>Includes speeches by</i> John E. Rankin, Sam Rayburn, Joseph M. Reeves, Robert R. Reynolds, Daniel C. Roper, Beardsley Ruml, and John A. Ryan Studebaker, John W., 1938 "S" miscellaneous, 1936-1940 (2 folders) <i>Includes speeches by</i> Jerry Sadler, Cesar Saerchinger, David Sarnoff, Lewis B. Schwellenbach, Lawrence H. Seltzer, John F. Shafroth, Fulton J. Sheen, Bernard J. Sheil, William I. Sirovich, Alfred E. Smith, Tom K. Smith, Thomas V. Smith, J. Buell Snyder, William H. Standley, Edward R. Stettinius (1900-1949), Nathan Straus, and Martin L. Sweeney

- "T" miscellaneous, 1936-1939
Includes speeches by John Taber, Elbert D. Thomas, Paul H. Todd, and Max Truitt Voorhis, H. Jerry, 1937
Wallace, Henry Agard, 1936-1940
Wheeler, Burton K., 1935-1939
Williams, Aubrey, 1936
Winant, John G., 1933-1937
- BOX 235
Woodring, Harry H., 1937
"W" miscellaneous, 1935-1940
Includes speeches by Robert F. Wagner, David I. Walsh, Louis B. Wehle, Carl I. Wheat, Hugh White, and Alexander Woollcott
Yager, Saul A., 1939-1940
Unidentified and fragments
(2 folders)
Writings
Brant, Irving, *Storm Over the Constitution* (1936-1937)
Carter, John Franklin, *La Guardia: A Biography* (1937)
- BOX 236
Coyle, David C., *Why Pay Taxes?* (1937)
(2 folders)
Davenport, Russell W., untitled (1938)
Delaney, James A., "I'm for Roosevelt" (1936)
Delano, Frederic A., "Memorandum on the Constitution" (1937)
Downey, Sheridan, *Pensions or Penury?* (1939)
Flexner, Bernard, *The Fight on the Securities Act* (1934)
(2 folders)
- BOX 237
Gamble, Harry P., untitled (1937)
Hippelheuser, Richard, *R.F.C.* (1940)
Jackson, Robert Houghwout, article on Afred M. Landon and the Kansas Supreme Court
Karig, Walter, *Asia's Good Neighbor* (1937)
Lerner, Max, *It Is Later Than You Think* (1938)
MacLeish, Archibald, *The New Deal* (1937)
Simpson, Kemper, untitled
- BOX 238
Stone, Isidore F., *It's a Wise Founding Father* (1936-1937)
Unidentified and fragments
(3 folders)
- BOX 239-274 **Subject File, 1887-1940, n.d.**
Correspondence, memoranda, notes, reports, background material, newspaper clippings, and printed matter.
Arranged alphabetically by name of person or organization or by topic.
- BOX 239
Agriculture Department, 1933-1940
American Institute of Public Opinion
Correspondence, 1936-1940
Newsletters, 1937-1938
(4 folders)
- BOX 240
American Telephone and Telegraph Co., 1938
Antitrust legislation

	Correspondence and notes, 1936-1939, n.d. (2 folders)
	Research material, 1890-1938 (3 folders)
BOX 241	(3 folders)
	Banking, currency, and the Federal Reserve Board, 1913-1937, n.d. (2 folders)
BOX 242	Bankruptcy, 1937-1938, n.d. Bonneville Dam Project, 1936-1940 (4 folders)
	Boulder Dam Project, 1937-1940 (2 folders)
BOX 243	Brewster-Corcoran (utility holding co.) controversy, 1935 (2 folders)
	Campaign file, 1934-1940 Affiliated Young Democrats, 1938-1940 Bobbs-Merrill Campaign Literature Project, 1936-1937 (5 folders)
	Correspondence Congratulatory, 1940
BOX 244	General, 1934-1940 (6 folders)
BOX 245	Democratic National Committee, 1935-1940 Dewey, Thomas E., 1940 Fay, James H., 1937-1940 Finance, 1940-1941 George, Walter F., 1937-1938 Ickes, Harold L., 1940 Issues of the third term, 1937-1940 La Follette, Robert M., 1913 Lehman, Herbert H., 1938 Marsh, Charles S., 1939
BOX 246	Miscellany, 1939-1940 (3 folders)
	Motion Picture Democratic Committee, 1938-1940
BOX 247	National Committee of Independent Voters, 1940 Newspaper clippings, 1934-1938 Norris, George W., 1936-1940 O'Connor, John J., 1938-1939 Progressive National Committee, 1936 <i>The Roosevelt Record</i> , 1936 (2 folders)
	Tydings, Millard E., 1937-1938 Willkie, Wendell L., 1938-1940
BOX 248	Central Statistical Board, 1936-1938 Civil Aeronautics Act, 1938 Civil Aeronautics Authority, 1938-1940

New Deal Era, 1887-1940, n.d.

Container

Contents

	Civil Liberties Committee, n.d.
	Civil Service Commission, 1935-1940 (2 folders)
	Commerce Department
	Committee on Unfair Trade Practices, 1935-1937
	General, 1933-1939
	Congressional investigations committees, 1936-1937
BOX 249	Consumers
	Cooperative Committee, 1937-1938
	Electric Home and Farm Authority, 1935-1938 (5 folders)
	Farm tenancy, 1934-1939
BOX 250	Federal Communications Commission, 1936-1940 (4 folders)
	Federal Coordinator of Transportation, 1933-1936
	Federal Emergency Relief Administration, 1934-1935
	Federal Home Loan Bank Board, Home Owners' Loan Corp., 1936-1938
	Federal Housing Administration, 1935-1939
BOX 251	Federal Power Commission, 1938-1939
	Federal Sanitary Authority, 1935
	Federal Trade Commission, 1935-1938 (3 folders)
	Flood Control, 1937-1938
BOX 252	Food and Drug Administration
	General, 1935-1939 (2 folders)
	Research files, 1906, 1926-1940 (2 folders)
	Foreign trade, 1935-1940 (3 folders)
BOX 253	<i>Fortune</i> , 1938-1939
	Government Contracts Bill, 1936
	Hatch Act, 1939
	Housing
	Building costs, 1934-1935
	General, 1933-1939 (2 folders)
	Research files, 1894-1904, 1936 (2 folders)
BOX 254	Industrial Finance Act, 1938
	International affairs, 1937-1941, n.d.
	Justice Department, 1937
	Labor
	Child labor, 1936-1937
	Department of Labor, 1936-1939
	Employers' liability, 1898-1919 (3 folders)

New Deal Era, 1887-1940, n.d.

Container

Contents

BOX 255	(1 folder) Fair Labor Standards Act, 1938 Clippings and statements, 1935-1940 Correspondence, 1933-1938 Early drafts, 1937 (2 folders) Memoranda and reports, 1937-1938 (2 folders)
BOX 256	General, 1933-1940 (2 folders) Labor's Non-Partisan League, 1936-1938 Minimum wage, 1937 National Labor Relations Board, 1937-1940
BOX 257	Unemployment insurance, 1934-1938 Lobbying activities, 1936 Maritime Commission, 1936-1938 National Defense, 1939-1940 National Home Library Foundation "An American Fireside" broadcasts, 1935 General, 1936-1937 National Industrial Recovery Act, 1933 National Lawyers' Guild, 1937 National Resources Board, 1935 Negro matters, 1936-1939
BOX 258	Neutrality, 1939-1940 Parcels Post, 1938 and research files (3 folders) Public Utility Holding Co. Act, 1935-1937 Analysis of Title I Early drafts General Litigation
BOX 259	American States Public Service Co. (2 folders) Electric Bond and Share Co. (5 folders)
BOX 260	Miscellany Printed bills Research files Miscellany New York franchise tax New York Public Service Commission (3 folders)
BOX 261	Senate report Public utilities, state and local, 1932-1940 Public Works Administration, 1935-1939 Railroads, research file

New Deal Era, 1887-1940, n.d.

Container

Contents

	Adamson Act, 1916 (3 folders)
	Interstate Commerce Act, 1887
	Legislation, 1887-1903, 1910-1914, n.d. (1 folder)
BOX 262	(1 folder) Rate Act, 1906 (5 folders)
BOX 263	Reconstruction Finance Corp. California Toll Bridge Authority, 1936 General, 1932-1940 (6 folders)
BOX 264	Puerto Rico Corp., 1934 Railroads, 1935-1940 (3 folders) Research file (2 folders) Virgin Islands Corp., 1934-1935
BOX 265	Whaley-Eaton Service, 1935-1938 Rural Electrification Administration General, 1935-1940 (2 folders) Ramsay, M. L., <i>Pyramids of Power</i> , 1936-1938 (2 folders)
BOX 266	Securities Act, 1933 Securities Exchange Act, 1934 Correspondence (2 folders) Drafts Memoranda and clippings (2 folders) Miscellany
BOX 267	Printed drafts Statements to congressional committee Securities and Exchange Commission General, 1934-1940 (3 folders)
BOX 268	Litigation <i>Securities and Exchange Commission v. Electric Bond and Share Co.</i> , 1935-1937, n.d. (2 folders) Miscellany, 1934-1938, n.d. Small businesses, 1938-1939 (2 folders) Social security, 1934-1939
BOX 269	Supreme Court, 1932-1940 Bill drafts

	Correspondence (6 folders)
BOX 270	Chicago Committee for the President's Court Plan "How Liberal Is Justice Hughes?" by Irving Brant (2 folders)
	Memoranda (3 folders)
	Propaganda against court plan
BOX 271	Research file re retirement of federal judges
	Statements, speeches and articles re Court Plan (6 folders)
BOX 272	(6 folders)
BOX 273	Taxation
	Tennessee Valley Authority General, 1933-1938 (3 folders)
	Removal of Arthur E. Morgan, 1938
	Treasury Department, 1932-1938
	Walter-Logan Bill, 1940
BOX 274	Works Progress Administration, 1933-1939
BOX 274-294	Miscellany, 1932-1940 Correspondence, memoranda, notes, cards and invitations, an appointment book, lists, telephone logs, messages, bills, travel itineraries and vouchers, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein chronologically, except for a personnel file which is arranged alphabetically by name of person.
BOX 274	Appointment book, 5-8 July 1938
	Book purchase and reading lists, 1934-1936
	Cards, invitations, and congratulations Cards and invitations, 1932-1940 (3 folders)
	Get-well messages, 1939 (3 folders)
BOX 275	Marriage, 1940 (5 folders)
BOX 276	Clippings 1932-1933 (2 folders)
	1933-1934, National Recovery Act (3 folders)
	1934
	1934, "Brain Trust" Britten/Wirt investigation
BOX 277	1935-1936 (2 folders)
	1937 (3 folders)

New Deal Era, 1887-1940, n.d.

Container

Contents

BOX 278	1938 (5 folders)
BOX 279	(2 folders) 1939 (3 folders)
BOX 280	(5 folders)
BOX 281	(1 folder) 1940 (4 folders)
BOX 282	(5 folders) Cartoons
BOX 283	Articles by Dutcher, Rodney, 1934-1938 Franklin, Jay, "We the People" 1937-1938 (3 folders) Pearson, Drew, and R. Allen, "Washington Merry-Go-Round" 1936 1937-1938 (1 folder)
BOX 284	(3 folders) <i>New York Daily News</i> Editorial page, 1936 "Presidential Battle Page," 1936
BOX 285	<i>New York Times</i> , 1934-1940 (3 folders) <i>Philadelphia Record</i> , 1937-1938 <i>Washington Post</i> , articles by the "Unofficial Observer," 1933-1934 Undated (2 folders)
BOX 286	Law firm announcements, 1932-1940 (2 folders) Mailing lists and telephone numbers (2 folders) Notes and memoranda (3 folders)
BOX 287	Personnel file, 1932-1940 "A" miscellaneous Barker, James P., Jr. Bunn, Charles "B" miscellaneous (4 folders) "C" miscellaneous (2 folders)
BOX 288	(2 folders) "D-E" miscellaneous (3 folders) Funkhouser, S. King

	"F" miscellaneous (2 folders)
BOX 289	"G-L" miscellaneous (9 folders)
BOX 290	"M-Q" miscellaneous (7 folders)
	"R" miscellaneous (1 folder)
BOX 291	(1 folder)
	"S-W" miscellaneous (8 folders)
BOX 292	"Y-Z" miscellaneous Unidentified, notes and fragments (3 folders)
BOX 293	(4 folders)
BOX 294	Printed matter, 1932-1940 (2 folders) Telephone logs, messages and bills, 1933-1938 Travel itineraries and vouchers, 1934-1940
BOX 295-445	Civil Aviation File, 1941-1969 Correspondence, notes, memoranda, articles of incorporation, supply orders, inventories, and other business records for China Defense Supplies and other corporations with which Corcoran was involved. Arranged alphabetically by name of person or corporation.
BOX 295	Airtronic Surveys, 1954-1958 (7 folders)
BOX 296	(6 folders)
BOX 297	(6 folders)
BOX 298	(5 folders)
BOX 299	Aviation Parts and Equipment Co. (APECO), 1951-1968 (24 folders)
BOX 300	(16 folders)
BOX 301	(7 folders)
BOX 302	Brennan, James J., 1942-1958 (12 folders)
BOX 303	(16 folders)
BOX 304	(7 folders)
BOX 305	(15 folders)
BOX 306	(16 folders)
BOX 307	(7 folders)
BOX 308	(5 folders)
BOX 309	Chennault Air Transport, S. A. (CATSA), 1949-1958, and Civil Air Transport (CATI), 1946-1958 (4 folders)
BOX 310	(9 folders)
BOX 311	(9 folders)
BOX 312	(6 folders)
BOX 313	(9 folders)

Civil Aviation File, 1941-1969

<i>Container</i>	<i>Contents</i>
------------------	-----------------

BOX 314	(3 folders)
BOX 315	(15 folders)
BOX 316	(17 folders)
BOX 317	(15 folders)
BOX 318	(8 folders)
BOX 319	(13 folders)
BOX 320	(13 folders)
BOX 321	(12 folders)
BOX 322	(13 folders)
BOX 323	(7 folders)
BOX 324	(4 folders)
BOX 325	(7 folders)
BOX 326	(9 folders)
BOX 327	(24 folders)
BOX 328	(20 folders)
BOX 329	(16 folders)
BOX 330	(20 folders)
BOX 331	(3 folders)
BOX 332	(7 folders)
BOX 333	(5 folders)
BOX 334	(16 folders)
BOX 335	(10 folders)
BOX 336	(11 folders)
BOX 337	(15 folders)
BOX 338	(7 folders)
BOX 339	(7 folders)
BOX 340	(3 folders)
BOX 341	(6 folders)
BOX 342	(13 folders)
BOX 343	(11 folders)
BOX 344	(8 folders)
BOX 345	(5 folders)
BOX 346	(9 folders)
BOX 347	(9 folders)
BOX 348	(12 folders)
BOX 349	(12 folders)
BOX 350	(11 folders)
BOX 351	(9 folders)
BOX 352	(11 folders)
BOX 353	(19 folders)
BOX 354	(12 folders)
BOX 355	(13 folders)
BOX 356	(15 folders)
BOX 357	(9 folders)
BOX 358	(7 folders)
BOX 359	(10 folders)
BOX 360	(11 folders)
BOX 361	(6 folders)
BOX 362	(6 folders)
BOX 363	(9 folders)

Civil Aviation File, 1941-1969

Container

Contents

BOX 364	(17 folders)
BOX 365	(22 folders)
BOX 366	(4 folders)
BOX 367	(9 folders)
BOX 368	(10 folders)
BOX 369	(6 folders)
BOX 370	(24 folders)
BOX 371	(17 folders)
BOX 372	(14 folders)
BOX 373	(8 folders)
BOX 374	(2 folders)
BOX 375	(3 folders)
BOX 376	(15 folders)
BOX 377	(15 folders)
BOX 378	(20 folders)
BOX 379	(19 folders)
BOX 380	(4 folders)
BOX 381	(12 folders)
BOX 382	(24 folders)
BOX 383	(15 folders)
BOX 384	(19 folders)
BOX 385	(32 folders)
BOX 386	(12 folders)
BOX 387	(12 folders)
BOX 388	(20 folders)
BOX 389	(13 folders)
BOX 390	(6 folders)
BOX 391	(7 folders)
BOX 392	(6 folders)
BOX 393	(4 folders)
BOX 394	(5 folders)
BOX 395	(13 folders)
BOX 396	(13 folders)
BOX 397	(12 folders)
BOX 398	(2 folders)
BOX 399	(4 folders)
BOX 400	(2 folders)
BOX 401	(3 folders)
BOX 402	(2 folders)
BOX 403	(3 folders)
BOX 404	(2 folders)
BOX 405	(7 folders)
BOX 406	(11 folders)
BOX 407	(3 folders)
BOX 408	(10 folders)
BOX 409	(14 folders)
BOX 410	(11 folders)
BOX 411	(17 folders)
BOX 412	Chennault, Claire Lee, 1945-1963 (28 folders)

Civil Aviation File, 1941-1969

Container

Contents

BOX 413	(22 folders)
BOX 414	(27 folders)
BOX 415	(21 folders)
BOX 416	(10 folders)
BOX 417	(6 folders)
BOX 418	(6 folders)
BOX 419	China Defense Supplies, 1941-1946 (6 folders)
BOX 420	Hong Kong Aircraft Engineering Co. (HAEC), 1954-1965 (4 folders) Miscellany, 1942-1955 (8 folders)
BOX 421	(11 folders)
BOX 422	(19 folders)
BOX 423	(5 folders)
BOX 424	(8 folders)
BOX 425	(13 folders)
BOX 426	(10 folders)
BOX 427	(16 folders)
BOX 428	(25 folders)
BOX 429	(14 folders)
BOX 430	Rio Cathay, 1945-1952 (6 folders)
BOX 431	(6 folders)
BOX 432	(8 folders)
BOX 433	(8 folders)
BOX 434	(6 folders)
BOX 435	Willauer, Whiting, 1949-1969 (4 folders)
BOX 436	(10 folders)
BOX 437	(11 folders)
BOX 438	(4 folders)
BOX 439	(10 folders)
BOX 440	(6 folders)
BOX 441	(4 folders)
BOX 442	(2 folders)
BOX 443	Zebra Corp., 1954-1956 (9 folders)
BOX 444	(17 folders)
BOX 445	(17 folders)
BOX 446-584	Legal File, 1932-1981, n.d. Correspondence, notes, memoranda, briefs, opinions, testimony before congressional committees, research material, and printed matter. Arranged alphabetically by case name or client name.
BOX 446	Adams Express Co., 1950-1951 Aero Exploration Co., 1940-1941 Air Nevada, 1975-1976

	Aireon Manufacturing, 1945
	Alonso, Vincent A., 1965
	ALSCO, Inc., 1968
	Alsop, Joseph W., 1950
	Aluminum Co. of America, 1958, 1968
	American Broadcasting Co., 1945-1946
	American Hotel Association, n.d.
BOX 447	American International Underwriters, 1955-1970 (21 folders)
BOX 448	(5 folders)
BOX 449	(6 folders)
BOX 450	(7 folders)
BOX 451	(6 folders)
	American News Co., 1941
	American Power and Light (Nebraska Power Co.), 1945
BOX 452	Anderson Sheet Metal, 1944
	Anemostat Corp. of America, 1946
	Appalachian Manganese Corp., 1941
	Arabian American Airlines, 1950
	Arnold, George, estate, 1944
	Babin, Hilda, 1971
	Becker, Samuel, 1973
	Belize Airways, 1977
	Biddle Associates, 1968
	Blue Network, 1940-1949 (2 folders)
	Bowdoin, Emily, 1941
	Brady, Lawrence, 1944
BOX 453	Brossa, Caterina, 1968-1969
	Bruce, David K. E., 1975
	Brune, Herbert M., 1932-1936
	Burlington Mills, 1956
	Caproni Associates, 1959-1960
	CAVSA (Airline Mexico), 1946
	Central Airlines, Oklahoma City, Okla., 1944
	Chang, Sieh Tsai, 1948-1955 (3 folders)
	Charles Abbott and Associates, 1954-1955
	Chrysler, Walter P., 1942-1945
BOX 454	Coleman Brothers Corp., 1944
	Colombia AID Housing Guaranty Project, 1968
	Construction Aggregates Corp., 1944
	Dairy Dream Farms, 1949-1950
	Darlington Mfg. Co., 1973-1976
	Dean Milk Co., 1949
	Deval, Jacques, 1945-1946
	Devaney, B., 1942-1944

Legal File, 1932-1981, n.d.

<i>Container</i>	<i>Contents</i>
BOX 455	Diamond Distributors, 1958-1968 (5 folders)
BOX 456	(6 folders) Dirksen, Everett M., estate, 1969-1971
BOX 457	Dodd, Thomas J., 1966-1969 (5 folders)
BOX 458	(4 folders)
BOX 459	(5 folders)
BOX 460	Donaldson, Wyman C., 1952-1953 <i>Downing v. Securities and Exchange Commission</i> , 1951 (4 folders) Duke Power Co., 1949
BOX 461	DuPuy, Madame Paul, 1945-1950 (11 folders)
BOX 462	(7 folders)
BOX 463	(3 folders)
BOX 464	(8 folders)
BOX 465	(6 folders)
BOX 466	(14 folders)
BOX 467	(3 folders)
BOX 468	(8 folders)
BOX 469	(7 folders)
BOX 470	(10 folders)
BOX 471	(6 folders)
BOX 472	East Peoria Elevator Co., 1963-1964 Empire Ordnance Corp., including Corcoran testimony re National Defense Program investigation, 1941 (2 folders) <i>Everson v. Board of Education</i> , 1945
BOX 473	Factor, John, 1945-1947 (2 folders) Fairmac, 1967-1968 (2 folders)
BOX 474	(1 folder) Fanelli, Joseph A., 1969-1977 Forrestal, James, 1944 Foulkes, George F., 1947-1972 Foundation Co., 1946 (1 folder)
BOX 475	(2 folders) Freeport Sulphur Co., 1969 Freight Forwarders, 1964-1967 (2 folders)
BOX 476	Gellman, Allen, 1948 General Cable, 1941-1954 (1 folder)
BOX 477	(5 folders)
BOX 478	General Industrial and Trading Co., 1953

	General Time Corp., Talley Industries, 1968-1969
	<i>Georgetown Club v. Tiernan</i> , 1978
	Gill, William, 1975-1976
	Golden Age Mines, 1969
	Gontard, Gert von, 1945-1951
	Grier (John C.) and Co., 1941
	Gruening, Ernest, 1959-1967
BOX 479	H. A. Brassert and Co., 1951
	Halbach, Ernest K., 1948-1966
	(4 folders)
BOX 480	(8 folders)
BOX 481	(3 folders)
BOX 482	(4 folders)
BOX 483	(3 folders)
BOX 484	(5 folders)
BOX 485	(6 folders)
BOX 486	(7 folders)
BOX 487	(7 folders)
BOX 488	(4 folders)
BOX 489	(7 folders)
BOX 490	(5 folders)
BOX 491	(4 folders)
BOX 492	(4 folders)
BOX 493	(5 folders)
BOX 494	Hansgirg, Fritz, 1941
	Havenstrite, Russell E., 1941
	Hawn, R. H., 1944
	Helliwell, Paul E., 1951
	Helping Hand Foundation, 1974-1975
	Henderson, Charles E., 1951
	Hopps, Stewart B., 1942-1946
	Hunt, Bunker, 1973
	Huo, Chien J., 1971-1972
	Hyde, Anthony, 1965
BOX 495	Ickes, Harold L., estate, 1952-1956
	(2 folders)
	International Utilities, 1942
	(2 folders)
	James, Inc., 1945
	Jupiter Corp., 1965
BOX 496	Kades, Charles and Dorothy, estate, 1941-1949
	(2 folders)
	Kaiser, Henry J., 1941
	(8 folders)
	Keenan, Joseph D., 1966
	Kollsman, Luli, 1946-1947
BOX 497	La Follette, Lee, 1956-1957
	Lamond, James and Anna, 1946

Legal File, 1932-1981, n.d.

Container

Contents

	Lear, Inc., 1968 (1 folder)
BOX 498	(4 folders)
BOX 499	(1 folder)
	Lee, You How, 1952-1953
	Lever Brothers, 1945-1946
	Lewis College, Chicago, Ill., 1947-1948
BOX 500	Louisville Gas and Electric Co., 1943-1945 (4 folders)
BOX 501	McKean, Whitehead and Wilson, 1977
	Manin, Adrienne, 1944
	Marquette Airlines, 1941
	Marsh and McLennan, 1942-1965
	Maryland Casualty, 1945-1947 (3 folders)
BOX 502	Massachusetts Council for Public Schools, 1950-1952
	Massachusetts Steamship Lines, 1946-1947
	Merton, William, 1951
	Micronesia Metal and Equipment Co., 1956
	Middlewest Corp., 1941-1942
	Milliken, Minot K., 1970
	Minera Fernandez, S. A., 1956
	Mississippi River Fuel Corp., 1949
	Moller, A. P., 1941
	Moody's Investment Service, 1946-1957
BOX 503	Morrison-Knudsen Co., 1945-1970 (4 folders)
	Murchison, Charles, 1956-1960
	Muzak Corp., 1950-1951
BOX 504	Nahmias, M. E.
	Nathan, Carl, 1946
	National Portland Cement Co., 1941-1942
	New England Petroleum Corp., 1965-1966
	New England Steel Project, 1950
	Nickel Co. of Alaska, 1942-1944
	North American Air Defense Command (NORAD), 1965
	North American Manufacturers, 1942
	North Eastern Gas Transmission Co., 1950-1951 (2 folders)
	Northern Metal, 1947-1949
	Northern States Power Co., 1945
BOX 505	Nottebohm Hermanos (Frederick Nottebohm), 1949-1960 (9 folders)
BOX 506	(6 folders)
BOX 507	(7 folders)
BOX 508	Olmstead, Ralph W. (H. K. Ferguson Co.), 1959-1965

Legal File, 1932-1981, n.d.

Container

Contents

	Oriole Chemical Carriers, 1968-1970 (2 folders)
	Orris, June, 1951
	Owens-Illinois Glass Co., 1945-1946
	Pacific Industries Development Corp., 1951-1965
BOX 509	Pacific War Emergency Pipelines, 1946
	Pan American Airways, 1950-1972 (3 folders)
BOX 510	(6 folders)
BOX 511	Pang-Tsu Mow, 1951-1954
	Panhandle Carbon Co., 1944-1945
	Parrish, Mrs. Leonard, 1954
	Patterson, Robert, 1952
	Payer, Harry F., 1942
	Pei, Tsuyee, 1951
	Pennsylvania-Central Airlines, 1942-1949 (2 folders)
BOX 512	(3 folders)
	Pettus, Daisy, 1942-1956
BOX 513	Philadelphia Co., 1941 (2 folders)
	Pommer Trust, 1953-1954, 1970 (2 folders)
	Price, F. D., 1947-1948
	Prichard, Edward F., 1946-1951
	Rador Associates, 1961-1964
	Raycrest Mills, 1945-1946 (2 folders)
BOX 514	(5 folders)
	Ray-O-Vac Co., 1944-1957 (2 folders)
	Reading Clothing Mfg. Co., 1949
	Reeves Ely Laboratories, 1946
	Reynolds, Doreen, 1965
	Rice-Weiner, 1945-1946
BOX 515	Riedel-de Haen, Inc., 1943
	Ritz-Carlton Restaurant and Hotel Co. of Atlantic City, 1946
	Robinson Foundation, 1945-1946
	Rust, H. L., 1941
	Sabalo Transportation Co., 1961-1962
	Sacred Heart International Foundation Fund, 1950
	Sarlie, Jacques, 1957 (4 folders)
BOX 516	(7 folders)
BOX 517	Schluter, Frederic, 1954-1956 (4 folders)
	Schwartz, Charles K., 1941-1944

Legal File, 1932-1981, n.d.

Container

Contents

	Searle, Marion, 1963
	Selenium Corp. of America, 1955-1956
BOX 518	Shields and Co., 1942
	Silber, Dorothy Wong, 1979-1980
	Slater, H. Nelson, 1961
	Smith, A. J., 1952
	Smith, R. V., 1964-1965
	Sobhani, Fanaollah, 1965-1967
	Songwriters' Protective Association, 1957-1958
	Spencer, James, 1944
	Standard Gas and Electric Corp., 1947
	(1 folder)
BOX 519	(7 folders)
BOX 520	(3 folders)
BOX 521	Sterling Drug, 1941-1978
	(9 folders)
BOX 522	(8 folders)
BOX 523	(7 folders)
BOX 524	(1 folder)
BOX 525	(9 folders)
BOX 526	(5 folders)
BOX 527	(9 folders)
BOX 528	(6 folders)
BOX 529	(7 folders)
BOX 530	(6 folders)
BOX 531	(4 folders)
BOX 532	(3 folders)
BOX 533	(4 folders)
BOX 534	Su, James, 1967
	Syracuse Civic Television Association, 1961
	Tame, Annie, 1963
	Taylor, L. K., 1950-1951
	(2 folders)
	Tennessee Gas Transmission Co., includes <i>Northeastern Gas Co. v. Federal Power Commission</i> , 1950-1972
	(2 folders)
BOX 535	(7 folders)
BOX 536	(7 folders)
BOX 537	(9 folders)
BOX 538	(5 folders)
BOX 539	(6 folders)
BOX 540	(4 folders)
BOX 541	(5 folders)
BOX 542	(5 folders)
BOX 543	(5 folders)
BOX 544	(3 folders)
BOX 545	(5 folders)
BOX 546	(5 folders)
BOX 547	(5 folders)

Legal File, 1932-1981, n.d.

<i>Container</i>	<i>Contents</i>
BOX 548	(9 folders)
BOX 549	(4 folders)
BOX 550	(6 folders)
BOX 551	(1 folder)
BOX 552	(2 folders)
BOX 553	(9 folders)
BOX 554	(8 folders)
BOX 555	(3 folders)
BOX 556	Texas Gas Co., 1947-1954 (5 folders)
BOX 557	(6 folders)
BOX 558	(4 folders)
BOX 559	(4 folders)
BOX 560	(1 folder) Thailand, 1954-1960 (2 folders) Thomas, Francis, 1945 Thriftsurance Plan Corp., 1950-1951 Todd Shipyards, 1941-1950 (2 folders)
BOX 561	(1 folder) Tokalon, 1951-1952 Trackless Tank Corp., 1942-1948 (2 folders) Tradeways, Inc., 1948-1949
BOX 562	Trans World Airlines, 1962-1965 (2 folders)
BOX 563	(5 folders)
BOX 564	(2 folders) Trevor, Keith, 1947 Triangle Conduit and Cable Co., 1965-1970 (2 folders) Tsiang, Hilda, 1965
BOX 565	U-Drivit Auto Rental, 1946-1949 Union News Co., 1944-1945 United Fruit Co., 1946-1950 (8 folders)
BOX 566	(8 folders)
BOX 567	(6 folders)
BOX 568	(7 folders)
BOX 569	(4 folders)
BOX 570	(4 folders)
BOX 571	(6 folders)
BOX 572	(8 folders)
BOX 573	(4 folders)
BOX 574	Universal Metal Products, 1946-1947 Venture Securities Fund, 1956-1966 (8 folders)
BOX 575	(5 folders)

Legal File, 1932-1981, n.d.

Container

Contents

BOX 576	(11 folders)
BOX 577	Vernay Corp., 1950-1953 Vesta Underwear Co., 1943 Vimalert Co., 1941-1942 (2 folders) Von Clemm, Werner, 1970-1981 (2 folders)
BOX 578	(4 folders)
BOX 579	(1 folder) Wales, Leonard, 1957-1961 Walsh, John, 1951-1954 Wang, S. C., 1952-1953 Wanveer Shop, 1951-1954 Warner Construction Co., 1943-1953 (2 folders)
BOX 580	(5 folders) Waterville Valley Co., 1965-1966 Wehner, Silvia, 1965 Weidlein, William D., 1945-1946
BOX 581	Wesleyan University, Middletown, Conn., 1958-1959 (4 folders)
BOX 582	Wesleyan University Press, 1950-1951 (4 folders) Wilde, Virginia, 1968 Willauer, Whiting, 1958-1967 (1 folder)
BOX 583	(2 folders) Wilton Carpets, 1967 Wimmer, Fred W., 1948-1954 Wise, Richard, 1949 Woodward and Dickerson, Inc., 1955-1956 Yuan, G. T., 1951-1952
BOX 584	Miscellany, 1941-1980 (3 folders)
BOX 585-637	Miscellany, 1792-1982, n.d. Correspondence, notes, memoranda, business and membership cards, clippings, printed matter, autobiographical material, interviews, files related to Corcoran's association with the law firm of Cotton and Franklin (1929-1932), speeches and writings by Corcoran and others, general office files, including calendars and schedules, mail logs, telephone message logs, a chronological correspondence file, and personnel files. Arranged alphabetically by topic or type of material.
BOX 585	Awards, certificates, photographs and programs, etc., 1913-1981 (2 folders) Bleecker, Leonard, account ledger, 1792-1793
BOX 586	Book file, "Rendezvous with Democracy," autobiography

Miscellany, 1792-1982, n.d.

Container

Contents

	*Copyright deposit, 1982
	* Available for research but cannot be photocopied.
BOX 587	Correspondence, 1974-1981 (2 folders) Rough drafts, research material, etc. (4 folders)
BOX 588	(9 folders)
BOX 589	Book file, "Rendezvous with Democracy," autobiography Rough drafts, research material, etc. (7 folders)
BOX 590	(4 folders)
BOX 591	(4 folders)
BOX 592	(6 folders)
BOX 593	(9 folders)
BOX 594	(11 folders)
BOX 595	(5 folders)
BOX 596	(6 folders)
BOX 597	(6 folders)
BOX 598	(1 folder)
BOX 599	Cards, membership and business Cotton and Franklin files, 1929-1932 (4 folders)
BOX 600	(8 folders)
BOX 601	(4 folders)
BOX 602	(4 folders) Interviews and oral history projects Franklin D. Roosevelt Library, Hyde Park, N.Y., 1979 Lyndon Baines Johnson Library, Austin, Tex., 1969 Miscellaneous, 1962-1981
BOX 603	Law lecture notes, Felix Frankfurter Oxford University, Oxford, England, lectures, 1935-1938 (5 folders)
BOX 604	(3 folders) Public utilities and contracts lectures, ca. 1925 (2 folders)
BOX 605	Lists, memoranda, and notes, ca. 1940-1981 (7 folders)
BOX 606	(3 folders) Newspaper clippings Chronological 1930-1941 (3 folders)
BOX 607	1942-1950 (10 folders)
BOX 608	1951-1969 (10 folders)
BOX 609	1970-1981, n.d. (3 folders)

Miscellany, 1792-1982, n.d.

Container

Contents

	Topical
	Anderson, Jack, 1969
	Corcoran, Thomas G.
	1920s to 1941
	(3 folders)
BOX 610	1941-1981
	(6 folders)
	Courts versus crime, 1969
	Cuba, Fidel Castro, 1956-1959
BOX 611	Devaluation, 1949
	Drugs, 1970
	Drunk drivers, 1970
	Federal Power Commission, 1960
	Foreign affairs, 1947-1950
	Kennedy, Edward Moore, 1969-1970
	Monopoly, 1949
	Pearson, Drew
	1965, Mar.-1966, June
	(2 folders)
BOX 612	1966, July-1969, Aug.
	(5 folders)
	Shuman Plan, 1950
	Tennessee Gas Transmission Co., 1965
BOX 613	Office files
	Calendars and schedules
	Desk calendars
	1941-1954
	(8 folders)
BOX 614	1955-1960
	(6 folders)
BOX 615	Miscellaneous
	1945-1959
	(4 folders)
BOX 616	1960-1968
	(4 folders)
BOX 617	1968-1972
	(5 folders)
BOX 618	1976-1980
	(5 folders)
BOX 619	Chronological correspondence file
	1965
	Mar.-Sept.
	(3 folders)
BOX 620	Oct.-Dec.
	1966-1967
	(6 folders)

Miscellany, 1792-1982, n.d.

<i>Container</i>	<i>Contents</i>
BOX 621	1968-1970 (7 folders)
BOX 622	Law partnership matters, 1941-1967 (4 folders) Mail log (incoming and publications), 1972-1974 (4 folders) Résumés, recommendations, and personnel matters, 1941-1981 "A" miscellaneous Bowman family
BOX 623	"B-C" miscellaneous (6 folders)
BOX 624	"D-He" miscellaneous (7 folders)
BOX 625	"Hi-L" miscellaneous (6 folders)
BOX 626	"M-Re" miscellaneous (7 folders)
BOX 627	"Rh-Z" miscellaneous (7 folders)
BOX 628	Telephone messages 1948-1951 (4 folders)
BOX 629	1952-1954 (3 folders)
BOX 630	1956-1957 (3 folders)
BOX 631	1958-1960 (3 folders)
BOX 632	1961-1964 (5 folders)
BOX 633	1965-1969 (5 folders)
BOX 634	1971-1973 (6 folders) 1974 Jan.-June
BOX 635	July-Dec. 1976-1980 (2 folders) Printed matter, 1943-1971 (4 folders)
BOX 636	Speeches and writings Speech reference material Speeches By Corcoran, ca. 1945-1980 (3 folders) By others, 1946-1973
BOX 637	Writings by others

Miscellany, 1792-1982, n.d.

Container

Contents

Brant, Irving, *The Antitrust Laws*, draft, n.d.
Carter, Jay Franklin, *1940 and After*, draft, n.d.
(3 folders)
Kern, John Worth, "Thomas Gardiner Corcoran and the New Deal, 1932-1940," senior thesis, 1980
Reilly, Peter P., *An Introduction to the Role of the Roman Curia in World Organization*, draft, 1946
Williams, Frank, *The Truth about RFC*, 1952

BOX 638

Addition, 1932-1975, n.d.

Correspondence, family papers, notes, telephone bills, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein chronologically according to the arrangement of the main portion of the papers.

BOX 638

Family papers
Subject file
Corcoran, Thomas Patrick (father), 1935
Foulkes family, 1973
Subject file
Frankfurter, Felix, 1934-1935, 1975, n.d.
New Deal era
General correspondence
Frankfurter, Felix, 1932-1936, n.d.
(7 folders)
Miscellaneous, 1933-1937, n.d.
Rosenman, Samuel Irving and family, 1936-1937, n.d.
Subject file
Securities and Exchange Commission, 1934, n.d.
Supreme Court, 1937
Miscellany
Notes, n.d.
Personnel file
"N" miscellaneous, 1934
"O" miscellaneous, 1934-1936, n.d.
Telephone bills, n.d.

BOX R1-R23

Special Restricted File, 1931-1981

Correspondence, notes, memoranda, reports, and reference material. Organized and described according to the series, containers, and folders from which the items were removed.

BOX R 1

General Correspondence
1927-1931
Simpson, Kemper, 1931 (Container 46)
1941-1982
Becker, Samuel, 1942-1981 (Container 48)
Berger, Robert I., 1942-1964 (Container 48)
Bishop, Max W., 1964-1972 (Container 48)

Special Restricted File, 1931-1981

Container

Contents

	Bradley, Murray, 1952-1966 (Container 49)
	Brennan, Lawrence E., 1957-1964 (Container 49)
	Burridge, A. Lewis, 1961-1980 (Container 49)
BOX R 2	Chennault, Anna, 1957-1981 (Container 52)
	Clayton, Peter H., 1956-1968 (Container 53)
	Corcoran, Patrick H., 1961-1971 (Container 53)
	Cragg, Alliston, 1941-1957 (Container 53)
	(2 folders)
BOX R 3	Dalton, Jess N., 1945-1950 (Container 56)
	Diesel, John P., 1975-1981 (Container 56)
	Dimechkie, Nadim, 1961-1975 (Container 56)
	Fanelli, Joseph A., 1942-1981 (Container 58)
	Fleming, John W., 1946-1965 (Container 58)
	Foley, Edward H. (1905-1982), 1942-1978 (Container 58)
	Galvez, Roberto B., 1962-1964 (Container 60)
BOX R 4	Gray, Robert K., 1968-1980 (Container 60)
	Green, John H., 1942-1943 (Container 60)
	Hayward, John T., 1968 (Container 62)
	Hedden, Mabel, 1977-1978 (Container 62)
	Henderson, John B., 1956-1971 (Container 62)
	Hickman, Leon E., 1951-1975 (Container 62)
	Howard, Richard Peyton, 1958-1981 (Container 63)
	Hyde, Anthony, 1941-1978 (Container 63)
	Jasper, Claude, 1958-1980 (Container 65)
BOX R 5	Johnson, Lady Bird, 1955-1981 (Container 66)
	(2 folders)
	Kane, John S., 1957-1974 (Container 67)
	Kelsey, Irving J., 1959-1966 (Container 68)
	King, David S., 1961-1970 (Container 68)
	Laine, Linda N., 1968-1977 (Container 69)
	Laird, Melvin R., 1969-1981 (Container 69)
	Landreth, Edward S., 1947-1977 (Container 70)
	Lane, John D., 1952-1980 (Container 70)
BOX R 6	McConnaughey, Marianne, 1966-1981 (Container 71)
	McLendon, Gay N., 1969-1981 (Container 72)
	Mara, Nicholas V., 1956-1977 (Container 72)
	Milliken, Roger, 1944-1980 (Container 72)
	Monroe, Malcolm L., 1941-1971 (Container 73)
	Monroe, Rose, 1962-1974 (Container 73)
	Moran, Richard P., 1945-1969 (Container 73)
	Nottebohm, Carlos H., 1953-1980 (Container 75)
	Nugent, Luci Baines Johnson, 1966-1981 (Container 75)
	Palmer, Margaret F., 1962-1967 (Container 76)
	Pell, Claiborne, 1959-1980 (Container 77)
BOX R 7	Perry, Robert X., 1954-1980 (Container 77)
	Peterson, Raymond N., 1945-1979 (Container 77)

Special Restricted File, 1931-1981

Container

Contents

	Pulling, Barton S., 1949-1980 (Container 78)
	Reik, Richard, 1941 (Container 79)
	Rhodes, John J., 1974-1976 (Container 79)
	Robb, Charles, 1965-1981 (Container 79)
BOX R 8	Rowe, James H. (1909-1984), 1942-1981 (Container 80)
	Schlesinger, Arthur Meier (1917-), 1954-1979 (Container 82)
	Shaughnessy, Frances, 1959-1966 (Container 82)
	Shen, James C. H., 1974-1976 (Container 82)
	Stephens, E. A., 1942-1947 (Container 82)
	Stephenson, William A. F., 1941-1980 (Container 83)
	Stone, Roger T., 1947-1974 (Container 83)
	Straight, Michael, 1942-1976 (Container 83)
	Strauss, Robert S., 1970-1981 (Container 83)
BOX R 9	Tribble, George E., 1946-1956 (Container 85)
	Turnbull, Walter E., 1948-1967 (Container 86)
	Walsh, Richard L., 1942-1975 (Container 87)
	Welch, Edith E., 1958-1965 (Container 87)
	Wood, John R., 1960-1967 (Container 87)
BOX R 10	Subject File
	Adams, Edward, 1955-1958 (Container 90)
	Anderson, Cyrus, 1970 (Container 91)
	Baker, Robert G., 1964-1971 (Container 92)
	Berger, Robert, 1944 (Container 93)
	Blandi, Joseph G., 1961 (Container 94)
BOX R 11-R 14	Chennault, Anna , 1955-1981 (Containers 100-108)
	(49 folders)
BOX R 15	Colson, Charles, 1975 (Container 120)
BOX R 16	Corcoran, Patrick H., 1971-1973 (Container 123)
	Cronin, Donald J., 1973-1979 (Container 123)
	Cussen, Joseph J., 1961-1965 (Container 123)
	Dowdy, John, 1970 (Container 126)
	Evans, John K. (Container 128)
	Free foreign trade zone, 1967-1969
	General, 1965-1967
	Fleming, John W., 1962-1971 (Container 130)
BOX R 17	Foley, Edward H. (1905-1982), 1960-1961 (Container 131)
	Foley, Lester W., 1955-1956 (Container 131)
BOX R 18	Hall, Harry, 1951-1965 (Container 135)
	Higgins, Edward, 1961 (Container 141)
	Hoagland, Lee, 1962 (Container 144)
	Jasper, Claude, 1972 (Container 148)
	Johnson, Thomas F., 1969-1971 (Container 151)
BOX R 19	Kane, John S., 1959-1971 (Container 152)
	Kelsey, Irving, 1959-1960 (Container 152)
	Kiehn, Arnold M., 1944-1946 (Container 152)
	Kim, Dong Jo, 1967-1968 (Container 153)

Special Restricted File, 1931-1981

Container

Contents

	Koubek, Vlastimil, 1965-1966 (Container 153)
	Kwan, Chun K., 1966 (Container 153)
	Linker, James F., 1965-1966 (Container 155)
	Littell, Norman, Littell/Biddle controversy, 1942-1945 (Container 155)
	Milliken, Roger, 1964-1965 (Container 156)
BOX R 20	Nathanson, James E., 1956-1961 (Container 157)
	Park, Tongsun, 1977-1978 (Container 160)
	Perry, Robert X., 1957-1965 (Container 161)
	Roelen, Hedwig, 1938-1941 (Container 168)
	Rowe, James H. (1909-1984), 1965-1979 (Container 168)
BOX R 21	Schlesinger, Arthur Meier (1917-), 1957-1965 (Container 168) (3 folders)
	Sietz, Reynolds C., 1964-1965 (Container 169)
	Sims, Cecil, 1957 (Container 169)
	Treumann, Walter, 1955-1956 (Container 185)
	Wood, John R., 1954-1967 (Container 186)
	Yinkey, Arden, 1962-1963 (Container 186)
BOX R 22-R 23	Youngman, William S., 1941-1980 (Containers 187-188) (7 folders)
BOX CL1	Classified, 1942-1969 Correspondence, memoranda, and dispatches. Organized and described according to the series, containers, and folders from which the items were removed.
BOX CL 1	Family correspondence Subject File Corcoran, Thomas G. (1942-) (son) Correspondence General, 1969 (Container 23) General Correspondence 1941-1982 "H" miscellaneous, 1944 (Container 65) Subject File China General, 1942 (Container 108) Willauer, Whiting, 1960 (Container 186) Civil Aviation Files Chennault, Claire Lee, 1949-1951 (Container 418) Legal File Willauer, Whiting, 1958-1960 (Container 582)