

Series V

Bills

Box 1

76th Congress 1st Session 1939
H. R.
1350

76th Congress 3rd Session 1940
H. R.
7405

9773

9788

9882

9947

10061

10123

10131

10136

10411

10647

77th Congress 1st Session 1941
2758

2759

2760

2761

2762

2763

2754

2765

2765

2781

2782

2783

Series V
Bills (con't)
Box 1 (con't)

77th Congress 1st Session 1941 (con't)

H. R.

3621

3640

4187

Box 2

4206

4206

4280

4280

4280

4373

4374

4375

4376

4377

4378

4379

4380

4901

4901

5027

5027

5169

5169

5266

5266

5266

Series V
Bills (con't)
Box 2 (con't)

77th Congress 1st Session 1941 (con't)

H. R.
6060

6200

6257

6265

Box 3

H. Resolution
119

H. Joint Resolutions
252

252

77th Congress 2nd Session 1942

H. R.
6283

7318

6669

7068

7088

7088

7088

7112

7112

7113

7113

7120

7127

7127

7217

7241

Series V
Bills (con't)
Box 3 (con't)

77th Congress 2nd Session 1942 (con't)

H. R.
7241

7714

7819

H. Res.
520

H. Joint Resolution
289

335

78th Congress 1st Session 1943

H. R.
66

67

68

69

70

71

72

73

74

75

76

77

78

78

79

80

81

250

Series V
Bills (con't)
Box 4 (con't)

78th Congress 1st Session 1943 (con't)

H. R.

251

252

1549

2037

Box 5

2038

2039

2040

2340

2365

2366

2851

2876

3066

3324

H. Joint Resolutions

9

12

78th Congress 2nd Session 1944

H. R.

4408

4416

4883

5450

H. Resolutions

497

512

Series V
Bills (con't)
Box 6

79th Congress 1st Session 1945

H. R.

456

456

456

456

457

458

459

460

461

462

463

464

Box 7

465

466

468

469

470

471

472

473

474

475

934

935

936

Series V
Bills (con't)
Box 7 (con't)

79th Congress 1st Session 1945 (con't)

H. R.

1751

2200

2919

3136

3498

3842

4402

H. Resolutions

237

388

H. Joint Resolutions

31

32

33

H. Concurrent Resolution

33

Box 8

79th Congress 2nd Session 1946

H. R.

456

5380

5830

5970

6277

6607

7124

H. Resolutions

483

H. Joint Resolutions

Series V
Bills (con't)
Box 8 (con't)

79th Congress 2nd Session 1946 (con't)

H. R.
373

H. Concurrent Resolutions
128

128

80th Congress 1st Session 1947

H. R.

91

92

93

94

95

96

97

98

102

103

104

105

Box 9

106

255

393

456

456

456

456

456

Series V
Bills (con't)
Box 9 (con't)

80th Congress 1st Session 1947 (con't)

H. R.

1281

1659

1738

2014

2094

3195

3526

2556

3568

3569

3643

3742

3811

Box 10

H. Joint Resolution

16

17

18

259

80th Congress 2nd Session 1948

H. R.

456

4880

4911

5028

5581

5872

Series V
Bills (con't)
Box 10 (con't)

80th Congress 2nd Session 1948 (con't)
H. R.
6626

81st Congress 1st Session 1949
Miscellaneous Bills

H. R.
10

240

241

242

243

244

245

246

247

248

249

449

451

452

453

454

455

456

457

458

653

654

655

Series V
Bills (con't)
Box 10 (con't)

81st Congress 1st Session 1949 (con't)

H. R.

657

658

659

948

1051

1190

1683

Box 11

1684

2246

2273

3226

3391

3713

3888

3889

4035

4042

4440

4452

4903

5117

5565

5590

5771

6194

Series V
Bills (con't)
Box 11 (con't)

81st Congress 1st Session 1949 (con't)

H. Resolutions

19

H. Joint Resolutions

1

25

27

28

229

81st Congress 2nd Session 1950

H. R.

6751

7019

7347

7347

7467

7965

8457

Box 12

8689

8732

8900

8998

9217

9316

9694

H. Joint Resolution

386

431

Series V
Bills (con't)
Box 12 (con't)

82nd Congress 1st Session 1951

H. R.

62

102

103

104

105

106

107

108

109

110

111

112

113

114

Box 13

115

116

117

118

119 Part I

119 Part II

119 Part III

Box 14

120

121

122

123

Series V
Bills (con't)
Box 14 (con't)

82 nd. Congress	1st Session	1951	(con't)
H. R.			
	124		
	125		
	126		
	127		
	128		
	129		
	130		
	131		
	132		
	133		
	173		
	204		
	240		
	242		
	469		
	508		
	715		
	716		
	717		
	718		
	719		
	720		
	721		
	722		
	723		
	724		

Series V
Bills (con't)
Box 15

82nd Congress 1st Session 1951 (con't)

H. R.

725

1005

1008

1172

1177

1301

1522

1612

1613

1619

1620

1698

2094

2340

2410

2416

2594

2645

2654

2746

2769

2820

2867

2935

2953

3085

3168

Series V
Bills (con't)
Box 15 (con't)

82nd Congress 1st Session 1951 (con't)

H. R.
3195

3224

3336

3342

Box 16

3410

3411

3412

3797

3831

3832

3868

4102

4103

4254

4284

4371

Box 17

4371

4371

4371

4473

4544

4631

4748

Box 18

4773

Series V
Bills (con't)
Box 18 (con't)

82nd Congress 1st Session 1951 (con't)

H. R.

4871

5001

5117

5157

5241

5248

5263

5268

5283

5317

5367

5429

5482

5506

5525

5693

Box 19

H. Resolutions

29

275

H. Joint Resolutions

25

26

27

29

182

Series V
Bills (con't)
Box 19 (con't)

82nd Congress 2nd Session 1952
Bills Reported by Ways and Means Committee

H. R.
6366

6367

6367

6794

6925

Box 20

6925

6926

6927

6936

7230

7443

7534

7578

7710

7718

7823

8071

8077

8384

8490

Box 21

8390

8390

8437

8515

Series V
Bills (con't)
Box 21 (con't)

82nd Congress 2nd Session 1952 (con't)
H. Joint Resolutions
364

457

83rd Congress 1st Session 1953
E.J.K's Private Bills

E.J.K's Public Bills

Requests for Committee Reports

H. R.
11

H. R.
11

Box 22

H 11

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

Series V
Bills (con't)
Box 23

83rd Congress 1st Session 1953 (con't)

H. R.

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

789

790

791

792

793

794

795

796

797

Box 24

798

799

Series V
Bills (con't)
Box 24 (con't)

83rd Congress 1st Session 1953 (con't)

H. R.

800

801

1131

1132

1344

1651

1652

1653

1654

1655

1656

1657

3028

3029

3256

3257

3485

3636

3721

3742

3743

3870

4033

4059

Series V
Bills (con't)
Box 25

83rd Congress 1st Session 1953 (con't)

H. R.

4060

4061

4145

4184

4245

4331

4515

4516

4517

4566

4704

4749

5035

5057

5079

5080

5081

5082

5124

5266

5322

5366

5421

5464

5465

5816

Series V
Bills (con't)
Box 25 (con't)

83rd Congress 1st Session 1953 (con't)

H.R.

5965

5992

6064

6169

6445

6446

6596

6637

6763

6831

Box 26

H. Joint Resolution

47

48

49

50

83rd Congress 2nd Session 1954
Private Bills, Miscellaneous

H. R.

11

11

Box 27

11

7004

7005

7235

7501

7579

Series V
Bills (con't)
Box 27 (con't)

83rd Congress 2nd Session 1954 (con't)

H. R.
9115

9382

9569

9591

9725

H. Joint Resolution
331

417

84th Congress 1st Session 1955
Private Bills - Miscellaneous

H. R.
10

10

10

10

Box 28

10

10

10

10

10

11

Box 29

40

120

540

541

542

543

Series V
Bills (con't)
Box 29 (con't)

84th Congress 1st Session 1955 (con't)

H. R.

673

807

808

809

810

811

812

813

814

815

816

1116

1117

1118

1119

1120

1121

1122

1123

1124

Box 30

1125

1126

1127

1128

1129

1130

Series V
Bills (con't)
Box 30 (con't)

84th Congress 1st Session 1955 (con't)

H. R.

1131

1132

1133

1578

1579

1675

2146

2147

2292

2293

2294

2295

2414

2606

2937

3119

Box 31

3318

3360

3856

3904

4074

4175

4207

4234

4339

Series V
Bills (con't)
Box 31 (con't)

84th Congress 1st Session 1955 (con't)

H. R.
4392

4394

4616

4931

4991

5213

5438

6264

Box 32

6382

6520

6760

6906

7016

7406

7431

7566

7602

7844

Box 33

H. Resolution
239

H. Joint Resolution
2

3

57

H. Concurrent Resolution
173

Series V
Bills (con't)
Box 33 (con't)

84th Congress 2nd Session 1956

H. R.

10

10

10

10

10

Box 34

10

10

10

10

10

Box 35

10

10

8143

8144

8196

8367

8429

8668

8879

8982

9130

9210

9675

9687

9941

Series V
Bills (con't)
Box 36

84th Congress 2nd Session 1956 (con't)

H.R.

9971

10198

10735

11138

11333

11351

11546

11547

11764

Box 37

11892

12151

12417

85th Congress 1st Session 1957

EJK's Pending Bills

Private Bills

Public Bills

H. R.

10

721

722

723

724

725

726

727

728

729

Series V
Bills (con't)
Box 37 (con't)

85th Congress 1st Session 1957 (con't)

H. R.
730

731

732

733

734

735

Box 38

1152

11 1153

1154

1154

1154

1155

1156

1157

1158

1159

1160

1161

1162

Box 39

1163

1164

1481

1482

1483

Series B
Bills (con't)
Box 39 (con't)

85th Congress 1st Session 1957 (con't)

H. R.

1484

1485

1486

1487

1488

1951

2082

2458

3780

3907

4206

4337

Box 40

4984

5079

5437

5438

5478*

6091

6400

6780

7097

7116

7196

7197

7235

Series V
Bills (con't)
Box 40 (con't)

85th Congress 1st Session 1957 (con't)

H. R.
7739

8507

8601

8601

8960

9043

9294

H. Concurrent Resolution
58

Box 41

85th Congress 2nd Session 1958

H. R.
9786

9890

10239

10298

10822

10955

11074

11373

12395

13289

13358

13446

13447

13636

13637

Series V
Bills (con't)
Box 41 (con't)

85th Congress 2nd Session 1958 (con't)

H. R.
13638

13792

13852

H. Joint Resolution
471

86th Congress 1st Session 1959

H. R.
10

10

10

10

10

Box 42

10

10

10

10

10

10

Box 43

10

10

10

10

10

10

10

10

Series V
Bills (con't)
Box 44

86th Congress 1st Session 1959 (con't)

H. R.
131

132

133

134

135

Box 45

136

137

138

139

140

141

142

143

145

146

147

147

Box 46

148

149

150

151

152

153

154

155

Series V
Bills (con't)
Box 46 (con't)

86th Congress 1st Session 1959 (con't)

H. R.
156

157

158

159

1515

1516

1517

1518

1519

1520

1521

Box 47

1522

1523

2407

2886

3157

3318

3477

5471

6279

6425

6579

6981

7022

7301

Series V
Bills (con't)
Box 47 (con't)

86th Congress 1st Session 1959 (con't)

H. R.
7487

7588

Box 48

7648

7854

8152

8195

8318

8333

8648

8955

9269

86th Congress 2nd Session 1960

H. R.
9475

9820

10429

10448

10854

11097

11325

11326

11767

11791

12155

12559

12645

Series V
Bills (con't)
Box 48 (con't)

86th Congress 2nd Session 1960 (con't)
H. Joing Resolution
739

Box 49

87th Congress 1st Session 1961
Bills

H. R.
422

423

424

425

426

427

Box 50

428

429

430

990

991

992

993

1541

1542

1543

1544

1545

1546

1547

1548

Series V
Bills (con't)
Box 50 (con't)

87th Congress 1st Session 1961 (con't)

H. R.

1549

1806

1943

2131

2251

2451

2659

2905

Box 51

2993

3169

3886

4255

5177

5379

5645

5713

6157

6390

6390

6412

6583

6583

7203

7345

Page 144
pagination incorrect
there are 2 p. 125

Series V
Bills (con't)
Box 52

87th Congress 1st Session 1961 (con't)

H. R.

7345

7481

7713

7829

7830

7859

8266

8824

9089

9151

9294

9471

H. Resolution

280

H. Joint Resolution

550

H. Concurrent Resolution

270

Box 53

87th Congress 2nd Session 1962

H. R.

9626

9626

9673

10796

10852

11138

11296

11616

Series V
Bills (con't)
Box 53 (con't)

87th Congress 2nd Session 1962 (con't)

H. R.

11694

11734

11862

11875

12231

12526

12774

13115

13312

13313

13391

13392

H. Joint Resolution
712

Box 54

88th Congress 1st Session 1963
Private Bills

Public Bills

Ways and Means Bills

H. R.

9

96

97

98

99

365

366

Series V
Bills (con't)
Box 55

88th Congress 1st Session 1963 (con't)

H. R.
367

368

424

424

498

498

780

Box 56

781

781

782

783

784

785

785

1201

1202

1203

1204

1205

Box 57

1206

1207

1208

1209

1210

Series V
Bills (con't)
Box 57 (con't)

88th Congress 1st Session 1963 (con't)

H. R.
1658

1741

2018

2754

2945

3245

3246

3367

3617

3960

Box 58

4040

4040

4040

4101

4492

4648

4970

5039

5789

6147

Box 59

6172

6995

7037

7086

Series V
Bills (con't)
Box 59 (con't)

88th Congress 1st Session 1963 (con't)

H. R.
7101

7359

7482

7940

7980

8016

8771

9082

9540

H. Joint Resolution
859

Box 60

88th Congress 2nd Session 1964

H. R.
9617

10061

10151

10412

11087

11246

11365

11424

11518

11711

11815

11966

12047

Series V
Bills (con't)
Box 60 Con't)

88th Congress 2nd Session 1964 (con't)

H. R.
12171

12422

12452

12591

Box 61

Duplicates of published material

Series VI

Box 1

Historical Material of the Commission

1961:

Published Material

1962:

Correspondence - February - December

Published Material:

January, February

Box 2

March - May

Box 3

June - August

Box 4

September

Box 5

October - November

Box 6

December

Box 7

1963:

Correspondence - January - December

Published Material:

Box 8

April - June

Box 9

June - October

Box 10

November - December

Series VI
Advisory Commission (con't)
Box 11

1964:

Correspondence - January - December

Published Material:

January

Box 12

February - May

Box 13

June - July

Box 14

August - October

Box 15

October - December

Box 16

1965:

Correspondence - February - December

Published Material:

January = May

Box 17

June - October

Box 18

November - December

Box 19

Research Institute of America January - December

Box 20

1966:

Correspondence - January - October

Published Material:

January - February

Series VI
Advisory Commission (con't)
Box 21

1966:
Published Material:
March - April

Box 22

May - September

Box 23

October - November

Duplicates:
Published Material - 1962

Series VII Herter Committee on Foreign Aid

Box 1

Correspondence:

July-August 1947

Sept.-Nov. 1947, March, April 1948

Subject File:

Belgium

Box 2

Bills and Receipts

France

France, Photographs

Box 3

Germany

Italy and Trieste

Luxembourg

The Netherlands

Box 4

Notes

Papers - Paris, Madrid, London 1949

Schedules

Switzerland

United Kingdom

Box 5

Published Material:

Government Publications

Newspaper Clippings

Press Releases

Reports, General

Box 6

Reports, Foreign Aid 1947

Reports, Foreign Aid 1948

Series VIII

Service Academies

Box 1

General

Air Force Academy:
1954-1955 Appointments

1956:
Applicants

Nominations

1957:
Applicants

Appointments

1959 - Applicants

1960:
Applicants

Appointments

1961
Applicants and Nominations

Miscellaneous

Box 2

Annapolis

1952:
Applicants

Appointments

1953:
Applicants

Appointments

Miscellaneous

1954:
Appointments

Miscellaneous

1955:
Applicants

Appointments

Series VIII
Service Academies (con't)
Box 2 (con't)

Annapolis: (con't)

1956:

Applicants

Appointments

1957:

Applicants

Appointments

1958:

Applicants

Appointments

1959:

Applicants

Appointments

Box 3

1960:

Applicants

Appointments

Miscellaneous

1961:

Applicants

Appointments

Merchant Marine Academy:

1957 - Appointments

1958 - Applicants and Appointments

1959 - Applicants and Appointments

1959 - Applicants and Appointments

1960 - Applicants and Appointments

1961 - Applicants and Appointments

Box 4

West Point:

1949-1951

Series VIII
Service Academies (con't)
Box 4 (con't)

West Point: (con't)

1952:

Applicants

Appointments

1953:

Applicants

1954:

Applicants

Appointments

1955:

Applicants

Appointments

1956:

Appointments

Miscellaneous

Box 5

1957:

Applicants

Appointments

1958:

Applicants

Appointments

1959:

Appointments

1960:

Applicants

Appointments

1961:

Applicants

Appointments

Miscellaneous

Series IX

Published Material

Box 1

(Paige Boxes)

Articles:

About 1961-1962

By:

The Journal of Accounting 1962

Small Business Bulletin 1960

Social Security 1957

Social Security and the Jenkins-Keogh Bill 1956

Act:

H. R.

10 1959-1962

4127 - 1948

4473 - 1951

7927 - 1962

8300 - 1954

8363 - 1964

Not numbered - 1962

Bills:

H. R.

10 - 1961, 1965

58 - 1953

59 - 1953

60 - 1953

61 - 1953

62 - 1953

64 - 1953

65 - 1953

66 - 1953

1154 - 1957

1578 - 1955

3636 - 1953

Series IX
Published Material (con't)
Box 1 (con't)

Bills:

H. R.

4033 - 1953

4473 - 1951

6981 - 1959

7125 - 1957

8363 - 1963

8771 - 1963

9955 - 1958

9956 - 1958

10650 - 1962

11875 - 1962

12298 - 1956

Not Numbered - 1957

Not Numbered - 1961

Not Numbered - 1963

Box 2

Bills: Drafts

Not Numbered - 1957

Bills: Summaries

H. R.

10 - 1960, 1962, n.d.

8363 - 1963-1964

10650 - 1962

11297 - 1965

11450 - 1965

11970 - 1962

11298 - 1956

12752 - 1966

Series IX
Published Material (con't)
Box 2 (con't)

Bills: Summaries

H. R.

15202 and 8464 - 1966

Not Numbered - 1963, 1965

Various - 1962-1965

Books:

C - N

Box 3

O - Y

Box 4

Y

Brochures

Budget - U. S.:

1964-1966

Box 5

1967

Bulletins:

American Bar News - 1956-1957

American Thrift Assembly - 1959

Mutual Savings Banking - 1957, Feb.-May

Newsprint Bulletin - 1964

Codes:

District of Columbia - 1960, 1965

United States - 1946

Box 6

Committee Prints:

A - T 1955-1957, 1959-1960, 1962-1966

Congressional Record:

1963-1964, 1966

Directories and Guides:

A - N 1951, 1955, 1957-1958, 1961, 1963, 1965-1966

Series IX
Published Material (cont)
Box 7

Directories and Guides: (cont)
O - U 1937, 1939-1940, 1957-1959, 1961-1962, 1964

Handbooks:
B - Y 1924, 1934, 1941, 1956, 1959, 1961-1965

Hearings:

1939:
H. R.
960

1940:
H. R.
801

10132

Box 8

H. Res.
282 and index

S.
4164

S. Res.
266

Not Numbered

1941:
H. R.
1776

2266 and 3099

5479, Parts 1 and 2

5990

H. Res.
113

H. J. Res.
217

218

220

222

237

S.
275

Series IX
Published Material (con't)
Box 9

Hearings: (con't)

1942:

H. R.
7071 and 7144

7378, Vols. 1 and 2

H. Res.
113, Parts 24-26 and 29-31

S. Res.
71

1950:

H. Res.
323

1951:

H. R.
1005

1535

1612

4473, Parts 1 and 2

Box 10

H. Res.
33, Part 2

Not Numbered, "Revenue Revision of 1951", Parts 1-3

1951-1952:

Not Numbered, King Subcommittee, "Internal Revenue Investigation"
Parts 1 and 2

Parts 3 and 4

1952:

H. R.
4365

4592

4662

6367

Not Numbered

Series IX
Published Material (con't)
Box 11

Hearings: (con't)

1953:

Not Numbered:

"General Revenue Revision, Parts 1-4

"Internal Revenue Investigation", Parts A-C

1955:

H. R.

1, Parts 1 and 2

10

4725

Not Numbered:

"Excise Tax"

"Effect of Dept. of Interior and REA Policies on Public Power
Reference Customers"

"Federal Role in Aviation"

Box 12

1956:

H. R.

5550

6299

12227

Not Numbered:

"Administration of Operation of Customs and Tariff Laws..."
Parts 1-4

"Excise Taxes"

"Technical Amendments to Internal Revenue Code"

1957:

H. R.

6006

6007

5120

H. Res.

104

Series IX
Published Material (con't)
Box 12 (con't)

Hearings: (con't)

1958:

H. R.
12181, Vols 1 and 2

Not Numbered:

Box 13
"General Revenue Revision", Parts 1 and 2
"General Revenue Revision", Parts 2 and 3
"Private Foreign Investment"
"Renewal of Trade Agreements Act", Parts 1 and 2
"Social Security Legislation"
"Taxation of Income of Life Insurance Companies"

1959:

H. R.
5
10
4700
7500, Vol. 1

Box 14

7500, Vol. 2

Not Numbered:

"Advisory Group Recommendations on Subchapters C, J, and K
of the Internal Revenue Code"
"Biological and Environmental Effects of Nuclear War"
"Extension of the Renegotiation Act"
"Highway Trust Fund and Federal Aid Highway Financing Program"
"Public Debt Ceiling and Interest Rate Ceiling on Bonds"
"Unemployment Compensation"

1961:

H. R.
422, Vols. 2-4
6168

Contact the M.E. Grenander Department of Special Collections and Archives for information about the papers of Rep.
Eugene J. Keogh. Email: speapap@albany.edu; Telephone: 518-437-3935

Series IX
Published Material (con't)
Box 14 (con't)

Hearings:

1961: (con't)

Not Numbered:

"Federal-Aid Highway Financing"

"Monopoly Problems in Regulated Industries"

Box 15

"Taxation of Exchanges and Distributions Pursuant to Anti
Trust Decrees"

"Taxation of Mutual Savings Banks and Savings and Loan
Associations"

1962:

H. R.

9900, Part 1

10650, Parts 1-10

11823

Not Numbered:

"Education for All Children"

"Helicopter Air Service Program"

Box 16

1963:

H. R.

3920, Part 1

8000

Not Numbered:

"Civil Rights", Parts 1-3

"President's Tax Message", Parts 1 and 1A-7

Box 17

1963-1964:

H. R.

3920, Parts 2-5

1964:

Not Numbered:

"Federal Excise Tax Structure", Parts 3-6

"Violations of State Dept. Travel Regulations..!", Part 5

Series IX
Published Material (con't)
Box 17 (con't)

Hearings:

1965:

H. R.

2580

6960

7720

8282, Parts 1-5

Not Numbered:

"Communist Activities in the Chicago, Ill. Area", Part 1

"Dept. of Agriculture Appropriations", Parts 1-5

"Extending Private Pension Coverage", Parts 1-2

"Extension of the U. S. Capitol"

"Five Year Record of the ACIR"

"Home Rule"

"Medical Care for the Aged", Parts 1 and 2

Box 18

"Military Construction Appropriation", Parts 1-3

"Organization of Congress", Parts 1-11, 13

"Propoeed Amendments to Firearms Acts", Parts 1 and 2

"To Amend the Reorganization Act of 1949"

1966:

H. R.

12047 et. al., Parts 1 and 2

15942 and 15943

17607

H. Res.

826

S.

1676

Not Numbered:

"Administration's Proposals on Airway User Charges"

Series IX
Published Material (con't)
Box 18 (con't)

Hearings: (con't)

1966:

Not Numbered: (con't)

"Organization of Congress", Parts 14-15

"Reorganization Plan No. 1 of 1966"

"1966 Tax Proposals of the President"

"Testimony of Wladyslaw Tykocinski"

Hearings - Transcripts

1947:

Feb.

March

Box 19

April

May

Box 20

May (con't)

June J

July

Box 21.

September, November-December

1948:

February - April

June

September

Box 22

September (con't)

October

November

1949:

May - June

Series IX
Published Material (con't)
Box 23

Hearings - Transcripts: (con't)
1949: (con't)
July - August

1950:
March - May
June

Magazines:

American Bar Association Journal 1957 Feb. - May, 1961 May

Brooklyn Institute Monthly Magazine 1951, Feb.

Bulletin of the Section of Taxation, American Bar Association
1963-1965

The Catholic Lawyer 1955 Jan, April

Federal Register 1963-1964

The Journal of Taxation 1956 Sept-Dec., 1957 Jan-June, 1965
March-April

Newsweek 1964 March-April

Time 1941, 1961-1962

Box 24

U. S. Code - Administrative News 1956

U. S. Code - Administrative News 1965-1966

Box 25

U. S. News 1945

U. S. News and World Report 1951 May and 1964 April

World Report 1946

Miscellaneous 1942-1943, 1951, 1955-1959, 1962-1966

Memorandums and Letters:

1947, 1951, 1957-1958, 1960-1961, 1963, 1965, 2nd n.d.

Newspapers and Clippings:

1955, 1961-1965

Box 26

Press Releases:

1950-1951

Series IX
Published Material (con't)
Box 26 (con't)

Press Releases: (con't)
1956-1958, 1960-1962, 1965-1966, n.d.

Programs:
1945, 1951, 1961, 1964, n.d.

Reports:
Cities

- U. S. Government Agencies:
 - Advisory Commission on Intergovernmental Affairs 1964
 - Agency for International Development 1964
 - Agriculture 1965
 - Commerce 1961-1962, 1965
 - Comptroller General 1962-1964
 - Executive

Box 27

- Federal Deposit Insurance Corp. 1963
- Federal Power Commission 1964
- Foreign Claims Commission 1965
- Health, Education and Welfare 1964, n.d.
- Interstate Commerce Commission 1961
- Justice 1958, 1962-1964
- Labor 1965-1966
- Office of Economic Opportunity 1966
- Peace Corps 1964
- Securities and Exchange Commission 1940, 1942

Box 28

- Smithsonian Institution 1957, 1961
- Treasury 1962

House of Representatives:
Aged 1959

Cold War 1962, 1965

Series IX
Published Material (con't)
Box 28 (con't)

Reports: (con't)
House of Representatives: (con't)
Corps of Engineers 1966

Drugs 1962

Education 1963

Foreign Aid 1948

Government Operations 1965-1966

Home Rule 1965

Pollution 1965-1966

Presidential Elections 1962

Public Debt 1959

Renegotiation 1959

Research 1964

Retirement 1958-1959, 1961, 1964

Revenue 1941, 1951, 1962-1964

Box 29

Savings and Investments 1966

Science 1966

Social Security 1961, 1965

Tariff and Trade 1956-1957, 1961-1962, 1965

Taxes:
Excise 1956-1958, 1964

Internal Revenue 1954, 1956-1957

Miscellaneous 1955, 1958, 1964

Un-American Activities 1965-1966

Senate:
Aged 1962, 1964-1965

Automatic Data Processing 1965

Labor Rights 1942

Series IX
Published Material (con't)
Box 29 (con't)

Reports: (con't)
Senate: (con't)
Organization of Congress 1965-1966
Renegotiation 1956
Retirement 1961, 1966
Revenue 1951, 1962, 1964
Science 1965
Taxes:
Excise 1958
State Governments 1962, n.d.

Box 30

Non-government:
Aged
Arts
Banking
Business Problems
Cities
Civil Defense
Civil Liberties
Fuels
Government in Science
Legislation
Maritime
Medical Research
Phitanthropy
Proverty
Recreation
Retirement
Steel

Contact the M.E. Grenander Department of Special Collections and Archives for information about the papers of Rep. Eugene J. Keogh. Email: speapap@albany.edu; Telephone: 518-437-3935

Series IX
Published Material (con't)
Box 30 (con't)

Reports: (con't)
Non-government: (con't)
Taxation

Transportation

Unions

Speeches:
General

Addresses

Campaign

Box 31
Eulogies and Memorial Addresses

Box 32
Eulogies and Memorial Addresses (con't)

Lectures

Messages

Prayers

Remarks

Statements:
1949

1951:
Feb. 21, 26-28

March 1-2

March 5

March 6-7

March 8-9, 12

Box 33
March 13

March 14, 15, 16

June 28

Series IX
Published Material (con't)
Box 33 (con't)

Statements: (con't)

1952

1955

1956

1957

1958:

Jan. 2, 3, 5, and 7

Jan. 8-10

Jan. 13

Jan. 14-17

Jan. 20

Jan. 21-22

Jan. 23

Box 34

Jan. 24

Jan. 27

Jan. 31, Feb. 3

1961:

July 27

1963:

Feb. 6

April 2, June 12

1965:

Feb. 2, March 10, March 17

No Date

Box 35

Statistics:

Elections 1957-1958

Housing 1964

New York State 1961

Series IX
Published Material (con't)
Box 35 (con't)

Statistics: (con't)
Taxes 1951, 1956, 1958, 1963, 1965

Studies:
Business 1957-1958, 1963, 1965-1966
Civil Service 1965
Education 1963-1964
Foreign Affairs 1960-1961, 1965
Health 1963-1965

Box 36

Housing 1965
Labor 1953
Law 1944
Legislation 1947, n.d.
Natural Resources 1949, 1965, n.d.
Retirement 1955, 1957-1958, 1964-1965
Social Security 1965
Tariff 1951

Box 37

Taxes:
Excise 1954-1956
Income 1951-1952, 1958-1959, 1962
Revenue 1956, 1958, 1964-1965
Unemployment Insurance 1965
Wire Tapping 1960
Supreme Court Opinions 1959, 1961-1963

Box 38

Duplicates:
Articles:
About 1961, 1962
By 1956, 1960

Series IX
Published Material (con't)
Box 39

Duplicates: (con't)

Acts:

H. R. 10

1959

1961

1962

1966

H. R. 4473

Box 40

Bills:

H. R. 10

1961

Box 41

H. R. 10

1961

H. R. 58 - 1953

H. R. 60 - 1953

H. R. 65 - 1953

H. R. 66 - 1953

H. R. 3636 - 1953

H. R. 4033 - 1953

H. R. 6981 - 1959

H. R. 8771 - 1963

Box 42

H. R. 10650 - 1962

Box 43

H. R. 11875 - 1962

Not Numbered 1957

Summaries:

H. R. 10 - 1960, 1962, n.d.

H. R. 10650 - 1962

Series IX
Published Material (con't)
Box 44

Duplicates: (con't)
Bills: (con't)
Summaries: (con't)
H. R. 12752 - 1966

Brochures

Budget - 1966

Bulletins 1959

Committee Prints C-O 1960, 1962, 1964, 1965

Congressional Record:
1959

Sept. 24, 1963

Box 45

Directories and Guides 1957, 1961

Handbooks B-T 1924, 1941, 1964, n.d.

Box 46

Hearings:

1951:

H. R. 1535

H. R. 1612

Not Numbered - Revenue Revision of 1951, Part 1,2,3

1951-1952:

Not Numbered - King Subcommittee - "Internal Revenue
Investigation"

Part 1

Box 47

Part 2

Part 3 and 4

1955:

H. R. 1

Part 1

Box 48

Part 2

Not Numbered - "Excise Tax"

Series IX
Published Material (con't)
Box 49

Duplicates: (con't)
Hearings: (con't)
1956:

Not Numbered:
"Excise Taxes:

"Administration and Operation of Customs and Tariff
Laws", Part 4

1958:

Not Numbered:
"General Revenue Revision", Parts 2 and 3

1959:

H. R. 4700

Box 50

Not Numbered:
"Environmental Effects of Nuclear War"

Public Debt Ceiling and Interest Rate Ceiling on Bonds

1961:

Not Numbered:
"Federal Aid Highway Financing"

1962:

H. R. 10650, Parts 1-10

Box 51

Not Numbered:
"Education for All Children"

1963:

H. R. 8000

Not Numbered:
"Civil Rights", Part 1

President's 1963 Tax Message, Parts 1A-7

Box 52

Magazines:

Brooklyn Institute of Arts and Sciences 1951

Memorandums and Letters 1957, 1960, 1961

Press Releases 1951, 1957, 1961, 1963, n.d.

Programs 1961

Series IX
Published Material (con't)
Box 52 (con't)

Duplicates: (con't)

Reports:

Government Agencies:

Advisory Commission on Intergovernmental Relations 1964

Box 53

Smithsonian 1958

House of Representatives:

Education 1963

Presidential Elections 1960

Retirement 1958, 1959, 1961

Box 54

Retirement 1958, 1959, 1961 (con't)

Box 55

Retirement 1958, 1959, 1961 (con't)

Box 56

Retirement 1958, 1959, 1961 (con't)

Box 57

Retirement 1958, 1959, 1961 (con't)

Box 58

Revenue 1951, 1962-1963

Social Security 1961

Tariff and Trade 1962

Taxes, Excise 1956

Taxes, Internal Revenue 1957

Senate:

Retirement 1961

R

Box 59

Retirement 1961 (con't)

Taxes, Excise 1958

Series IX
Published Material (con't)
Box 59 (con't)

Duplicates: (con't)
Reports:
Non-Government Organizations:
Retirement

Transportation

Speeches:
General 1961

Addresses

Box 60

Eulogies and Memorial Addresses

Messages

Prayers

Statements:
1955

1957

January 28, 1958

June 12, 1963

Box 61

Studies:
Education 1963
Health 1963
Retirement 1957-1958

Box 62

Tariff 1962
Tax Income 1952-1959

Box 63

Tax Income 1959 (con't)
Taxes - Revenue 1964

Supreme Court Opinions:
1961-1962

1963

Series X

Oversize

Photographs - aerial views, Washington, D. C., 3 copies, n.d.

Published Material - book - "A Topical Comparison of United
States Income Tax Conventions,"
1960

MSS

KEOGH, EUGENE J , 1907-
ADDITIONS, 1966-1967
17 boxes incl. 57 vols., 1 pkg. (9.5 lin.ft.)

Description

Most of the 1968 additions to the Eugene J. Keogh papers are related to the New York State 1967 Constitutional Convention to which Mr. Keogh was elected a delegate. The papers are divided into six parts: correspondence, memorabilia, writings, Temporary State Commission on the Constitutional Convention materials, New York State 1967 Constitutional Convention material, and miscellaneous printed material.

The correspondence, 1966-1967, is arranged chronologically and consists largely of letters from constituents concerning the Blaine Amendment, forest preserves, suffrage, welfare, fiscal home rule, taxes and judicial selection. Significant correspondents, indexed on 3x5 cards, include Jack B. Weinstein, 1966, Anthony Travia, 1967, Nelson A. Rockefeller, 1967, Harold Riegelman, 1967, Barnett J. Nova, 1967, Robert F. Kennedy, 1966, Philip Handelman, 1967, Marion B. Folsom, 1967, Paul Fino, 1967, and Abraham D. Beame, 1967.

Memorabilia, 1967, includes biographical material, bills and receipts, calling cards and pages from an engagement book, arranged in that order. Writings, 1967, includes a published copy of an article, miscellaneous holograph notes and remarks on intergovernmental relations, arranged in that order.

Temporary State Commission on the Constitutional Convention material, 1966-1967, includes information on membership, miscellaneous background material, and published reports of the commission of which Mr. Keogh was a member.

The New York State 1967 Constitutional Convention material, 1966-1967, includes Daily Journals and Proposition Actions and Summaries, background and issues material, committee material and printed copies of the convention Record and Index. Daily Journals and Proposition Actions and Summaries are arranged chronologically. Consisting of reports, mimeographed memoranda, statements, addresses, position papers and press releases on subjects of interest to the convention, the background and issues material is arranged alphabetically by subject. The position papers within the background and issues material are arranged alphabetically by organization name. Committee material includes reports, mimeographed memoranda, resolutions, propositions, statements and minutes of the various convention committees arranged alphabetically by committee title. The files on committees of which Mr. Keogh was a member, namely, the Inter-governmental Relations, Rules, Style and Arrangement and Presentation Committees, are particularly full. Mr. Keogh was chairman of both the Committee on Presentation of the Constitution and of the Federal, State and Local Relations sub-committee of the Committee on Intergovernmental Relations. The New York Constitutional Convention Record and Index, April 4 - September 26, 1967, is arranged chronologically.

Miscellaneous printed material, 1939-1943, contains United States Department of State press releases and printed material of the United States House of Representatives.

Gift of Mr. Eugene J. Keogh, May 1967, January and April 1968

Shelf List

Box 1 CORRESPONDENCE
 1966
 1967
 January-February
 March 3-16
 March 17-31
 April 1-19
 April 20-30
 May 1-12

Box 2 May 15-16
 May 17-18
 May 19-31
 June 1-15
 June 16-30
 July 1-18

Box 3 July 19-31
 August 1-4
 August 5-31
 September 1-8
 September 11-26
 October
 November-December, undated

Box 4 Postal cards
 1967
 March-May
 June-July, undated

MEMORABILIA

Biographical material, New York State Constitutional Convention Delegates, (Vol. 1)
Bills and receipts
Calling cards, telephone numbers, name tag, pages from engagement book, April 4-September 26, 1967

WRITINGS

Article, "A sound tax policy and a sound economy," reprint, 1967
Notes, miscellaneous, holograph
Remarks, "Intergovernmental relations," repro. of typescript, revised

TEMPORARY STATE COMMISSION ON THE CONSTITUTIONAL CONVENTION MATERIAL

Membership
Miscellaneous background material, 2 folders
Reports, 1966-1967

Box 4 (continued)

TEMPORARY STATE COMMISSION (continued)

Reports, 1966-1967 (continued)

1-4

Convention issues, December 22, 1966 (Vol. 2)

Toward an effective constitution, January 3, 1967 (Vol. 3)

Local finance, January 27, 1967 (Vol. 4)

The right to vote, February 10, 1967 (Vol. 5)

5-10

For effective constitutional review, March 3, 1967 (Vol. 6)

Education, March 3, 1967 (Vol. 7)

Individual liberties, March 16, 1967 (Vol. 8)

State finance, March 24, 1967 (Vol. 9)

Housing, labor, natural resources, March 24, 1967 (Vol. 10)

Individual freedoms, March 31, 1967 (Vol. 11)

Box 5

11-16

Welfare, health and mental health, March 31, 1967 (Vol. 12)

The judiciary, March 31, 1967 (Vol. 13)

Local government, March 31, 1967 (Vol. 14)

State government, March 31, 1967 (Vol. 15)

Revision and simplification, March 31, 1967 (Vol. 16)

Subject index, April 5, 1967 (Vol. 17)

NEW YORK STATE 1967 CONSTITUTIONAL CONVENTION MATERIAL

Daily Journals and Proposition Actions and Summaries, 1967

April-July

August-September

Proposed constitution, September 26, 1967

Background and issues material

Academic freedom

Agriculture

Attorney General's Office

Bibliography

Bill of rights and suffrage

Church, state separation, Blaine Amendment

Box 6

Church, state separation, Blaine Amendment

Conservation

Constitutional developments in New York State, 1777-1958

The courts, including A study of the local courts of Westchester County, by James S. Morris and Robert F. O'Connor (Vol. 18)

The courts

Delegates

Box 7

Education

Education, higher

Housing, including Revisors' notes to the proposed New York City housing maintenance code, January 31, 1967 (Vol. 19) and Proposed New York City housing maintenance code, by Legislative Drafting Research Fund of Columbia University, January 31, 1967 (Vols. 19-20)

Judicial selectin

Jury system, including Long live the American jury, by Walter R. Hart, 1964 (Vol. 21)

Legislative reform

- Box 8 NEW YORK STATE 1967 CONSTITUTIONAL CONVENTION MATERIAL (continued)
 Background and issues material (continued)
 Lobbies, including Please! no phony peers, by Robert E. Curran, 1966 (Vol. 22)
 Local government and finance, incl. Constitutional provisions of Article VIII New York State constitution must be retained, by Abraham M. Linden Brown (Vol. 23)
 Local government and home rule
 Maryland Constitutional Convention Report, Interim Report of the constitutional convention commission, 1967 (Vol. 24)
 New York City
 New York State Comptroller's Reports, Special report on municipal affairs, 1966 (Vol. 25); State aid to local government, by Arthur Levitt, 1967 (Vol. 26)
 New York State Comptroller's Reports, Basic data on local government and state-local relationships, January 1967 (Vol. 27); History of the Comptroller's Office (Vol. 28); Tax limits of counties, cities and villages, October 1966 (Vol. 29); New York state fiscal affairs and debt structure, January 1967 (Vol. 30); Constitutional limitations on municipal debt, June 1967 (Vol. 31)
- Box 9 New York State Comptroller's Reports
 New York State constitution and government, incl. Model state constitution, 1963 (Vol. 32); New York State constitution, 1967 (Vol. 33); The constitution of the state of New York, 1967 (Vol. 34); The government of New York State, 1966 (Vol. 35)
 New York State Department of State
 The 1915 Constitutional Convention
 The 1938 Constitutional Convention
- Box 10 Ombudsman for New York State
 Position papers, 1966-1967
 A - Americans
 Associated Industries of New York State Association - B
 Ca - Coh
 Commerce and Industry Association of New York
- Box 11 Committee on Constitutional Issues
 Committee on Economic Development - Cons
 Cou - La
 Le - New York State B
 New York State Catholic Welfare Committee
 New York State Co
- Box 12 New York State D - R
 S - T
 U - W
 Press releases from the convention president, February-October 1967
 Public authorities
 Real estate taxes
 Reapportionment
 Rules
 Unicameralism
 Voting age

- Box 13 NEW YORK STATE 1967 CONSTITUTIONAL CONVENTION MATERIAL (continued)
 Background and issues material (continued)
 Welfare
 Committee material
 Membership
 Bill of rights and suffrage
 Economic development, incl. Modernizing state government,
 July 1967 (Vol. 36)
 Education
 Executive branch
 Intergovernmental relations
 Mimeographed memoranda, 1967
 April-June
 July-September
 Committee reports, propositions, miscellaneous, incl.
 holograph notes
- Box 14 Testimony, statements, remarks, incl. holograph notes
 Sub-committee on federal-state-local relations
 Judiciary
 Labor, civil service and public pensions
 Legislature
 Local government and home rule
 Presentation of proposed constitution, incl. correspondence,
 October 10, 1967, and holograph drafts and typescript
 minutes of meetings
 Rules
 Select committee on ethics
 Select committee on lobbying
- Box 15 State finances, taxation and expenditures
 Style and arrangement
 Calendar of propositions
 Calendar of propositions, Second reading
 1-25
 26-30
 Calendar of propositions, Third reading
 31-37
 39-46
- Box 16 Propositions, Third reading, reprod. of typescript, revised
 (2 folders)
 Model constitution
 Reports, resolutions, memoranda
- New York Constitutional Convention Record and Index, 1967
 April 4-April 15 (Vol. 37)
 April 4-April 22 (Vol. 38)
 April 4-May 13 (Vol. 39)
 April 4-May 20 (Vol. 40)
 April 4-May 27 (Vol. 41)
 April 4-June 3 (Vol. 42)
 April 4-June 10 (Vol. 43)
 April 4-June 17 (Vol. 44)
 April 4-July 1 (Vol. 45)
 April 4-July 15 (Vol. 46)

- Box 17 NEW YORK STATE 1967 CONSTITUTIONAL CONVENTION MATERIAL (continued)
 Committee material (continued)
 New York Constitutional Convention Record and Index (continued)
 April 4-July 22 (Vol. 47)
 April 4-July 29 (Vol. 48)
 April 4-August 5 (Vol. 49)
 April 4-August 12 (Vol. 50)
 April 4-August 19 (Vol. 51)
 April 4-August 26 (Vol. 52)
 April 4-September 2 (Vol. 53)
 April 4-September 9 (Vol. 54)
 April 4-September 16 (Vol. 55)
 April 4-September 22 (Vol. 56)
 April 4-September 26 (Vol. 57)

MISCELLANEOUS PRINTED MATERIAL

- Package 1 Miscellaneous pages from newspapers, 1938-1953

Volumes

- 1 New York State Constitutional Convention Delegates (Box 4)
- 2 Convention Issues, December 22, 1966 (Box 4)
- 3 Toward an Effective Convention, January 3, 1967 (Box 4)
- 4 Local Finance, January 27, 1967 (Box 4)
- 5 The Right to Vote, February 10, 1967 (Box 4)
- 6 For Effective Constitutional Review, March 3, 1967 (Box 4)
- 7 Education, March 3, 1967 (Box 4)
- 8 Individual Liberties, March 16, 1967 (Box 4)
- 9 State Finance, March 24, 1967 (Box 4)
- 10 Housing, Labor, Natural Resources, March 24, 1967 (Box 4)
- 11 Individual Freedoms, March 31, 1967 (Box 4)
- 12 Welfare, Health and Mental Health, March 31, 1967 (Box 5)
- 13 The Judiciary, March 31, 1967 (Box 5)
- 14 Local Government, March 31, 1967 (Box 5)
- 15 State Government, March 31, 1967 (Box 5)
- 16 Revision and Simplification, March 31, 1967 (Box 5)
- 17 Subject Index, April 5, 1967 (Box 5)
- 18 A Study of the Local Courts in Westchester County (Box 6)
- 19 Revisors' Notes to the Proposed New York City Housing Maintenance Code, January 31, 1967 (Box 7)
- 20 Proposed New York City Housing Maintenance Code, January 31, 1967 (Box 7)
- 21 Long Live the American Jury, 1964 (Box 7)
- 22 Please! No Phony Peers, 1966 (Box 8)
- 23 Constitutional Provisions of Article VIII New York State Constitution Must Be Retained (Box 8)
- 24 Interim Report of the Constitutional Convention Commission, 1967 (Box 8)
- 25 Special Report on Municipal Affairs, 1966 (Box 8)
- 26 State Aid to Local Government, 1967 (Box 8)
- 27 Basic Data on Local Government and State-Local Relationships, January 1967 (Box 8)
- 28 History of the Comptroller's Office (Box 8)

Volumes (continued)

- 29 Tax Limits of Counties, Cities and Villages, October 1966 (Box 8)
30 New York State Fiscal Affairs and Debt Structure, January 1967
(Box 8)
31 Constitutional Limitations on Municipal Debt, June 1967 (Box 8)
32 Model State Constitution, 1963 (Box 9)
33 New York State Constitution, 1967 (Box 9)
34 The Constitution of the State of New York, 1967 (Box 9)
35 The Government of New York State, 1966 (Box 9)
36 Modernizing State Government, July 1967 (Box 13)
37-57 New York Constitutional Convention Record and Index, 1967 (Box 17)

mfa
1/69