

National Consumers' League Records

A Finding Aid to the Collection in the Library of Congress


LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2011

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms011241>

LC Online Catalog record:

<http://lcn.loc.gov/mm80034215>

Prepared by Beverly Brannan, Michael McElderry, and Paul D. Ledvina
Revised and expanded by Patrick Kerwin

Collection Summary

Title: National Consumers' League Records

Span Dates: 1882-1986

Bulk Dates: (bulk 1920-1950)

ID No.: MSS34215

Creator: National Consumers' League

Extent: 81,500 items ; 178 containers plus 4 oversize ; 72.6 linear feet ; 127 microfilm reels

Language: Collection material in English

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

Summary: Organization founded in 1899 to monitor the conditions under which goods were manufactured and distributed. Correspondence, memoranda, minutes, reports, speeches, project and program files, legal files, scrapbooks, printed material, and other records relating to the league's efforts toward reform in public health, consumer protection, public welfare, and fair labor standards.

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.

People

Abbott, Grace, 1878-1939.

Anderson, Mary, 1872-1964.

Baker, Newton Diehl, 1871-1937.

Berry, Raymond H.

Burns, Eveline M. (Eveline Mabel), 1900-1985.

Commons, John R. (John Rogers), 1862-1945.

Costigan, Mabel Cory, approximately 1873-1951.

Dewson, Molly, 1874-1962.

Douglas, Paul H. (Paul Howard), 1892-1976

Goldmark, Josephine, 1877-1950.

Goldmark, Pauline, 1874-1962.

Hadley, Eleanor M.

Hamilton, Alice, 1869-1970.

McAllister, Dorothy Smith, 1899-1983.

Perkins, Frances, 1880-1965.

Peterson, Esther, 1906-1997.

Rankin, Jeannette, 1880-1973.

Raushenbush, Elizabeth Brandeis.

Roche, Josephine A. (Josephine Aspinwall), 1886-1976.

Ryan, John A. (John Augustine), 1869-1945.

Winant, John G. (John Gilbert), 1889-1947.

Witte, Edwin E. (Edwin Emil), 1887-1960.

Wyckoff, Florence, 1905-1983.

Zwemer, Susanna P. (Susanna Peirce), 1895-1992.

Organizations

National Consumers' League.

National Council on Agricultural Life and Labor (U.S.)

United States. Fair Labor Standards Act of 1938.

Subjects

Child labor.

Constitutional amendments--United States.

Consumers' leagues.

Consumers.
Equal rights amendments.
Hours of labor.
Migrant labor.
Public health.
Public welfare.
Reformers.
Social security--United States.
Wages.
Working class--Law and legislation.

Administrative Information

Provenance

The records of the National Consumers' League were given to the Library of Congress by Susanna P. Zwemer and other league officials between 1957 and 1986.

Processing History

The collection was processed between 1972 and 2000. The finding aid was revised in 2011.

Additional Guides

Susanna P. Zwemer, New Jersey league president and later board chairman of the national league, and Clement E. Vose originally processed portions of these records and prepared item-indexes to several series in the collection. These indexes, located in the Miscellany series, should be consulted for material dated prior to 1958.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Some photographs have been transferred to the Prints and Photographs Division. Audiocassette recordings have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. All transfers are identified in these divisions as part of the National Consumers' League Records.

Related Material

Additional material on the early years of one local league, the Consumers League of the District of Columbia, is in the Manuscript Division's collection of the papers of Anna Kelton Wiley.

Copyright Status

The status of copyright in the unpublished writings in the records of the National Consumers' League is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Microfilm

A microfilm edition of Series A through Series I of these records is available on 124 reels. Raymond H. Berry papers received with this collection on a separate edition of microfilm are available on 3 reels. Consult a reference librarian in the Manuscript Division concerning purchase or interlibrary loan of the microfilm. To promote preservation of the originals, researchers are required to consult the microfilm edition.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, National Consumers' League Records, Manuscript Division, Library of Congress, Washington, D.C.

Scope and Content Note

The records of the National Consumers' League span the years 1882-1986, with the bulk of the material dated 1920-1950, a period of great activity in labor legislation. Although at one time various city and state leagues were chartered across the country, these records pertain primarily to the national organization. The collection is organized into eleven series: [Organization File](#); [Office File](#); [Projects and Programs File](#); [Speech, Article, and Book File](#); [Legal File](#); [Scrapbooks](#); [Printed Matter](#); [Miscellany](#); [Addition I](#); [Addition II](#), and [Addition III](#).

The National Consumers' League was founded in 1899 as a social reform movement concerned with the conditions under which goods were manufactured and distributed. Unlike later consumer organizations that focused upon product testing and selection among competing items, the league insisted that consumers should use their buying power to promote broad social reform. To that end, it developed a comprehensive legislative program on both the state and federal level to secure statutes regulating wages and hours, guaranteeing healthy working conditions, and prohibiting child labor. It sought to ensure public health through measures such as the Pure Food and Drug Act, and it was an early advocate of social security legislation. The league promoted the creation of administrative agencies to enforce protective legislation and played a major role in defending reform measures in court. These topics and others are covered in both the [Organization File](#) and [Office File](#). Related subjects in the [Projects and Programs File](#) are under specific headings such as child labor, the Equal Rights Amendment, the Fair Labor Standards Act, migratory labor, minimum wages, social security, and wages and hours.

With the exception of a few years for which there are no records, the [Organizations File](#) contains a complete record of the official proceedings of the league from 1899 to 1972. Minutes, reports, speeches, correspondence, and memoranda give insight into the workings of the organization and reflect the development of twentieth-century social thought.

For the period prior to 1932, the records reflect the major role played by the league's first general secretary, Florence Kelley. League general secretaries had the dual function of carrying out league policy and coordinating the activities of the chartered leagues. Their correspondence is located in the general correspondence section of the [Office File](#). Among the many citizens with whom Florence Kelley or later secretaries corresponded are Grace Abbott, Mary Anderson, Newton Diehl Baker, Elizabeth Brandeis Rauschenbush, Eveline M. Burns, John R. Commons, Mabel Cory Costigan, Molly Dewson, Paul H. Douglas, Josephine Goldmark, Pauline Goldmark, Eleanor M. Hadley, Alice Hamilton, Dorothy Smith McAllister, Esther Peterson, Frances Perkins, Jeanette Rankin, Josephine A. Roche, John A. Ryan, John G. Winant, Edwin E. Witte, Florence Wyckoff, and Susanna P. Zwemer.

The national organization's records also contain material generated by various state and local leagues. The chartered leagues' material relates local activities to the parent organization and reflects state and local projects. Correspondence of local leaders is located in the general correspondence section of the [Office File](#). Records of the chartered leagues dated prior to 1966 appear as discrete headings in the [Office File](#), but materials generated after that date are interfiled with the general correspondence. Annual reports of the various chartered leagues are located in the [Printed Matter](#) series.

The [Legal File](#), which includes briefs of legal cases bearing on league work, is closely related to projects included in the [Projects and Programs File](#). Material relating to the life and work of Florence Kelley can be found in both the [Speech, Article, and Book File](#) and in the [Miscellany](#) series.

Between 1951 and 1970 the league worked closely with the National Council on Agricultural Life and Labor to extend protective legislation to migratory labor. Records for this organization are located in the [Miscellany](#) and include correspondence, memoranda, reports, printed matter, and committee material.

Susanna P. Zwemer, New Jersey league president and later board chairman of the national league, and Clement E. Vose originally processed portions of these records and prepared item-indexes to several series. These indexes, located in the [Miscellany](#) series, should be consulted for material dated prior to 1958.

Series [I](#), [J](#), and [K](#) are subsequent additions to the records. Series [I](#), covering the years 1957-1973, consists chiefly of administrative records. Also included in Series [I](#) are files for two state leagues, New Jersey and Ohio. Series [J](#), covering the years 1905 to 1982, consists of correspondence and chronological files, speeches, statements, league publications and other printed matter. Of particular interest is the chronological file containing a complete set of outgoing correspondence of the league's general secretary, 1960-1972. Also of interest are reports on league activities that were issued annually, 1967-1976, giving an overview of the league's work. Series [K](#), covering the years 1951-1985, includes records of the National Consumers' Committee for Research and Education, Inc., such as minutes of meetings, correspondence, and project and

publication files. Also in Series K are transcripts of interviews for the production of the publication *Consumer Activists: They Made a Difference*.

Arrangement of the Papers

The collection is arranged in eleven series:

- Organization File, 1899-1972
- Office File, 1897-1969
- Projects and Programs File, 1890-1970
- Speech, Article, and Book File, 1882-1970
- Legal File, 1909-1955
- Scrapbooks, 1924-1958
- Printed Matter, 1897-1959
- Miscellany, 1932-1970
- Addition I, 1956-1973
- Addition II, 1905-1982
- Addition III, 1951-1986

Description of Series

Container

BOX A1-A24
REEL 1-14

Series

Organization File, 1899-1972

Articles of incorporation, constitution and bylaws, charters for state leagues, minutes of meetings, correspondence, mailing lists, subject files, financial and historical material, programs, proceedings, resolutions, reports, tributes, invitations, addresses, publicity and press releases, testimony, newspaper clippings, and newsletters.
Arranged alphabetically by administrative unit.

BOX B1-B39
REEL 15-47

Office File, 1897-1969

Correspondence, newsletters, reports, printed matter, and histories pertaining to the chartered leagues.
Arranged alphabetically by state and chronologically thereunder. General correspondence dated 1900-1958 is filed alphabetically by name of correspondent. Post-1958 correspondence is filed chronologically by year and alphabetically thereunder. Ledger books are arranged chronologically.

BOX C1-C56
REEL 48-98

Projects and Programs File, 1890-1970

Correspondence, memoranda, reports, minutes of meetings, publicity, draft legislation, newspaper clippings, publications, legal opinions, testimony, proceedings of hearings, and background papers from the President's Commission on Migratory Labor.
Arranged alphabetically by subject. *Raymond H. Berry papers in the radium poisoning files available only on microfilm, shelf no. 16,612 (negative shelf no. 11,902) (3 reels)*

BOX D1-D5
REEL 99-102

Speech, Article, and Book File, 1882-1970

Speeches, article and book drafts, galley proofs, reviews, leaflets, printed copies, typescripts, source material, newspaper clippings, radio addresses, testimony, and related correspondence.
Arranged alphabetically by name of author.

BOX E1-E6
REEL 102-109

Legal File, 1909-1955

Legal briefs and analyses.
Grouped alphabetically by state and arranged alphabetically by title therein. An index to this series is located at the end of the series.

BOX F1-F5
REEL 109-112

Scrapbooks, 1924-1958

Form letters, printed matter, newspaper clippings, and cost accounts.
Arranged chronologically.

BOX G1-G6
REEL 112-117

Printed Matter, 1897-1959

Annual bulletins and reports of the chartered leagues, Christmas cards, leaflets, correspondence, newspaper and magazine clippings, and publications.
Arranged alphabetically by type of material.

BOX H1-H5
REEL 117-120

Miscellany, 1932-1970

Index listing individual folder headings from a previous arrangement of the collection, biographical data on several league officials, material relating to the death of Florence Kelley, and organization records of the National Council on Agricultural Life and Labor. Arranged alphabetically by subject.

BOX I1-I7
REEL 120-124

Addition I, 1956-1973

Correspondence, memoranda, printed matter, reports, invitations, publicity and press releases, testimonies, financial records, and miscellaneous items. Arranged alphabetically by subject.

BOX J1-J22
not filmed

Addition II, 1905-1982

Correspondence and chronological files, legal and financial records, reports, bulletins, clippings, and other printed matter. Arranged alphabetically by subject or type of material and chronologically therein.

BOX K1-K7
not filmed

Addition III, 1951-1986

Minutes, correspondence, bylaws, project and publication files of the National Consumers' Committee for Research and Education, Inc. Arranged alphabetically by subject and chronologically therein.

Container List

Available on microfilm. Shelf no. 18,509

<i>Container</i>	<i>Contents</i>
BOX A1-A24 REEL 1-14	Organization File, 1899-1972 Articles of incorporation, constitution and bylaws, charters for state leagues, minutes of meetings, correspondence, mailing lists, subject files, financial and historical material, programs, proceedings, resolutions, reports, tributes, invitations, addresses, publicity and press releases, testimony, newspaper clippings, and newsletters. Arranged alphabetically by administrative unit.
BOX A1 REEL 1	Board of Directors Cleveland, Ohio, headquarters Correspondence 1928-1959 (8 folders)
BOX A2 REEL 1-2	1960-1967 (7 folders) Index to minutes of meetings, 1939-1942 Kelley, Florence, centenary dinner Minutes of meetings 1921-1931 (11 folders)
BOX A3 REEL 2	1932-1949 (18 folders)
BOX A4 REEL 2-3	1950-1971 (22 folders)
BOX A5 REEL 3	Miscellany Nominating Committee (2 folders) Peterson, Esther, dinner, 1964 Policy statements Reports Washington, D.C., headquarters Council 1903, annual report 1904 Annual report Program 1905 Annual report

Organization File, 1899-1972

Container

Contents

	Minutes
	Publicity
	1906
	Annual report
BOX A6	Minutes
REEL 3-4	
	1907
	Annual report
	Minutes
	Program
	1907-1909, annual report
	1908, minutes
	1909, minutes
	1910
	Annual report
	Minutes
	Program
	1910-1916, extracts from annual reports
	1911
	Annual report
	Minutes
	Program
	1912
	Annual report
	List of contributions
	Minutes
	Program
	1913
	Annual report
	Minutes
	Program
	Testimony
	1914
	Minutes
	Program
	1914-1916, annual report
	1915
	Minutes
	Program
	1917, minutes
	1918
	Address
	Committee on War Time Work
BOX A7	Minutes
REEL 4	
	1919, minutes
	1920

Organization File, 1899-1972

Container

Contents

	Minutes
	Program
	1921
	Minutes
	Program
	1922
	Minutes
	Program
	1923
	Minutes
	Publicity
	1924
	Minutes
	Program and invitation
	1925
	Invitation and handbill
	Minutes
BOX A7	Proceedings
REEL 5	
	1926
	Proceedings
	(2 folders)
	Program and address
	1927
	Invitation and program
	Proceedings
	(2 folders)
BOX A8	Resolutions
REEL 5	
	1928
	Invitation, program, and memorandum
	Proceedings
	(3 folders)
	1929
	Proceedings
	(2 folders)
	Program
	1930
	Invitation
	Proceedings
	(2 folders)
	Report of the secretary
	1931
	Invitation
	Proceedings
BOX A9	Resolutions
REEL 5	

Organization File, 1899-1972

Container

Contents

	1932
	Invitation, program, and resolutions
	Minutes
	Proceedings
	1933
	Invitation
	Minutes
	Proceedings
	1934
	Bulletin
	Minutes
BOX A9	
REEL 6	
	Proceedings
	(2 folders)
	Report of the secretary
	1935
	Bulletin
	Invitation
	Minutes
	Proceedings
	1936
	Bulletin
	Invitation and address
	Minutes and resolutions
	Newspaper clippings
	1937, bulletin
BOX A10	1938
REEL 6	
	Addresses
	Bulletin
	Invitations
	Minutes
	Proceedings
	Publicity
	Report of the secretary
	Testimony
	1939
	Addresses
	Bulletin
	Correspondence
BOX A10	“A-F” miscellaneous
REEL 7	
	(5 folders)
BOX A11	“G-Z” miscellaneous
REEL 7	
	(9 folders)
	Sponsors

Organization File, 1899-1972

Container

Contents

	Invitation and program
	Minutes
	Press releases
	Proceedings
	(2 folders)
BOX A12	Programs
REEL 7	
	Publicity
	Report of the secretary
	Resolutions
	Tribute to Florence Kelley
	(2 folders)
	1940
	Bulletin
	Press releases
BOX A12	1941
REEL 8	
	Addresses and resolutions
	Bulletin
	Invitation
	Minutes
	Proceedings
	Program
	Publicity
	Report of the secretary
BOX A13	1942
REEL 8	
	Addresses
	Bulletin
	Correspondence
	Invitations
	Proceedings
	(6 folders)
	Program
BOX A14	Publicity
REEL 8-9	
	Report
	1943
	Bulletin
	Press releases
	Report of the secretary
	1944
	Bulletin
	Miscellany
	Press releases
	1945
	Bulletin

Organization File, 1899-1972

Container

Contents

	Publicity
	Testimony
	1946
	Addresses
	Bulletin
	Testimony
	1947
	Bulletin
	Correspondence
	Invitation
	Minutes
	Publicity
	Resolutions
	Testimony
	1948
	Bulletin
	Correspondence
	Minutes
	Testimony
	1949
	Bulletin
	50th anniversary
	Anniversary fund
	Correspondence
BOX A15	
REEL 9-10	
	Invitations
	Messages
	Press releases
	Publicity
	Speeches
	Historical material
	Minutes
	Report of the secretary
	Testimony
	1950
	Bulletins
	Testimony
BOX A16	
REEL 10	
	1951
	Bulletin
	Correspondence
	Invitation
	Minutes and resolutions
	Testimony
	1952
	Addresses
	Bulletin

Organization File, 1899-1972

Container

Contents

	Correspondence
	Invitation
	Minutes
	Publicity
	Testimony
	1953
	Bulletin
	Testimony
	1954
	Bulletin
	Minutes
	Press releases
	Report of the secretary
	Testimony
	1955
	Bulletin
	Testimony
	1956
	Bulletin
	Testimony
	1957
	Bulletin
	Testimony
BOX A17	1958
REEL 10-11	
	Annual meeting kit
	Bulletin
	Correspondence
	(3 folders)
	Joint Conference with Women's Bureau
	Newspaper clippings
	Nominating Committee
	Press releases
	Program and planning file
	Speeches
	Testimony
	1958-1959
	Finance
	Index
BOX A18	Issues
REEL 11	
	Letters to Congress
	Mailings
	Newspaper clippings
	Press releases
	Promotions
	Reports

Organization File, 1899-1972

Container

Contents

	Testimony (2 folders)
	1959
	Area committees
	Legislative report
	Newspaper clippings
	Press releases
	Testimony
	1959-1960
	Index and reports
	Issues
	Letters to Congress
BOX A19	Mailings
REEL 11-12	
	Newspaper clippings
	Press releases
	Promotion and finance
	Testimony
	1960
	Newspaper clippings
	Testimony
	1960-1961
	Bulletins and press releases
	Index and reports
	Letters to Congress and mailings
	Newspaper clippings
	Promotion and finance
	Testimony
	1961
	Annual meeting
	Correspondence
BOX A20	Invitation lists
REEL 12	
	Messages
	Program Publicity
	Speakers
	Telephone Committee
	VIP's
	Bulletins
	Legislative report
	Printed matter
	1962
	Bulletins and press releases
	Index and reports
	Legislative report
	Letters, telegrams, and mailings
	Promotion, newspaper clippings, and finance

Organization File, 1899-1972

Container

Contents

	Testimony
	1963
	Bulletins
	Finance
	Index and reports
	Legislative report
	Letters and telegrams
	Mailings
	Newspaper clippings
	Press releases
	Promotion
	Testimony
BOX A21	
REEL 13	
	1964
	Bulletins
	Finance
	Index and reports
	Legislative report
	Letters and telegrams
	Mailings
	Newspaper clippings
	Peterson, Esther, reception
	Press releases
	Promotion
	Testimony
	1965
	Bulletins
	Consumer Clearing House
	Finance
	Index and reports
	Legislative report
	Letters and telegrams
	Mailings
	Meetings and conferences
	Newspaper clippings
	Promotion
	Testimony
	1966
	Bulletins
	Consumer Clearing House
	Financial report
	Index and reports
	Legislative report
BOX A22	
REEL 13	
	Letters and telegrams
	Mailings
	Meetings and conferences

Organization File, 1899-1972

Container

Contents

	Newspaper clippings
	Promotion
	Publicity
	Testimony
	1967
	Bulletin
	Publicity
	Testimony
	1968
	Bulletin
	Legislative report
	Press releases
	Testimony
	1969
	Annual meeting
	Addresses
	Minutes
	Bulletin
	Legislative report
	Mailings
	Press releases
	Testimony
	1970
	Bulletin
	Legislative report
BOX A23	
REEL 14	
	Testimony
	1971
	Bulletin
	Legislative report
	Testimony
	1972
	Press releases
	Testimony
	Executive Committee, minutes of meetings
	Bound volume, 1899-1906
BOX A24	Loose copies, 1907-1921
REEL 14	
	(7 folders)
	Organization records
	Articles of incorporation
	Bylaws
	Charters for state leagues
	Constitution
BOX B1-B39	Office File, 1897-1969

Office File, 1897-1969

Container

Contents

REEL 15-47

Correspondence, newsletters, reports, printed matter, and histories pertaining to the chartered leagues.

Arranged alphabetically by state and chronologically thereunder. General correspondence dated 1900-1958 is filed alphabetically by name of correspondent. Post-1958 correspondence is filed chronologically by year and alphabetically thereunder. Ledger books are arranged chronologically.

BOX B1

Chartered leagues

REEL 15

California League Committee

Connecticut, 1933-1952

(6 folders)

Delaware, 1939-1948

(2 folders)

District of Columbia

Florida

Kentucky

1935-1941

BOX B2

1942-1954

REEL 15

Louisiana

BOX B2

Maryland

REEL 16

Massachusetts

Correspondence, 1897-1955

(5 folders)

Vorse manuscript

BOX B3

Memoranda to state leagues, 1915-1950

REEL 16

(3 folders)

Michigan

Area committees

Bulletins

Correspondence

1935-1943

(3 folders)

BOX B4

1944-1958

REEL 17-18

(5 folders)

Missouri

New Jersey

Correspondence

1925-1934

BOX B5

1935-1954

REEL 18-19

(9 folders)

BOX B6

1955-1958

Office File, 1897-1969

Container

Contents

REEL 19

(2 folders)

Food Producers Council v. Male, 1960

Meetings, 1961-1968

Newsletters

1939-1969

(4 folders)

Printed matter

BOX B7

New York

REEL 19-20

Bulletins

Child Labor Committee, 1924-1938

(3 folders)

Correspondence, 1932-1958

(4 folders)

BOX B8

Newsletters, 1948-1960

REEL 21

(2 folders)

Printed matter

Transfer to national

Ohio

Cincinnati, 1933-1941

(2 folders)

Correspondence, 1934-1961

(6 folders)

BOX B9

Printed matter

REEL 22

Toledo, 1931-1949

Oregon

Pennsylvania

Area committees

Eastern region

Philadelphia Area Committee

Western region

Rhode Island

Bulletin

Correspondence

1933-1945

(2 folders)

BOX B10

Utah

REEL 23

Vermont Consumers Committee

Virginia, 1937-1942

West Virginia Committee

General correspondence

1900-1958

“A” miscellaneous

	Abbott, Grace
	Altmeyer, Arthur J.
	American Association for Labor Legislation
	American Association for Social Security
	American Association of Social Workers
	American Association of University Women
	American Labor Education Service
	American Parents Committee
	American Public Welfare Association
	Americans for Democratic Action
	Anderson, Mary
	"B"
	Baker, Everett Moore
BOX B11	Baker, Newton Diehl
REEL 23-24	
	Barnett, Albert E.
	Beyer, Clara M.
	Blodgett, Louise Q.
	Bolton, Francis
	Bowie, Jean (Mrs. W. Russell)
	Bowles, Chester
	Brandeis, Elizabeth
	Brown, J. Douglas
	Burns, Eveline M.
	"C" miscellaneous
	Cannon, Mrs. Henry White
	Chamber of Commerce of the U.S.A.
	Civil Liberties Clearing House
	Committee for Nation's Health
	Committee on Research in Medical Economics
	Commons, John R.
	Congressional Committee To Protect Consumers
	Consumer Clearing House
	Consumer movement
	Consumers Union of United States
BOX B12	Costigan, Mr. and Mrs. Edward P.
REEL 24	
	Council on Social Action of the Congregational Christian Church
	"D" miscellaneous
	Democratic National Committee
BOX B12	Dewson, Mary
REEL 25	
	Douglas, Helen Gahagen
	Douglas, Paul H.
	Dublin, Mary <i>See Container B14, Keyserling, Mary Dublin</i>
	Dyckman, Mary L.
	"E" miscellaneous

	"F" miscellaneous
	Federal Council of Churches, 1934-1950 (2 folders)
	Fitch, John A.
	Fleming, Margaret E. G. (Mrs. Thomas)
	Foreign
	Frank, Walter
	"G"
BOX B13 REEL 25	Gellhorn, Walter
	Goldmark, Josephine and Pauline
BOX B13 REEL 26	Goodrich, Carter
	Graham, Frank P.
	"H"
	Hadley, Eleanor M. (2 folders)
	Hamilton, Alice
	Herrick, Elinore M.
	Hobart, Warwick
	Hudson Shore Labor School
	Industrial Relations Research Association
	Institute for Consumer Education
BOX B14 REEL 26	Inter-American Commission of Women
	International Assembly of Women
	International Association for Social Progress
	International Labor Organization
BOX B14 REEL 27	"J" miscellaneous
	"K" miscellaneous
	Kelley, Florence
	Kelley, Florence M., 1948-1958
	Kelley, Nicholas
	Kenyon, Dorothy
	Keyserling, Mary Dublin
	"L" miscellaneous
BOX B15 REEL 27	Lasker, Florida
	Lasker, Loula
	Lathrop, John Howland
	Lathrop, Julia C.
BOX B15 REEL 28	League for Industrial Democracy
	Lehman, Herbert H., 1933-1957
	Leiserson, William M.
	Lester, Richard A.

Office File, 1897-1969

Container

Contents

	“Mc” miscellaneous
	McAllister, Dorothy Smith (Mrs. Thomas)
	1943-1952
	(5 folders)
BOX B16	1953-1957
REEL 29	
	McLaren, Louise Leonard
	“M” miscellaneous
	Magee, Elizabeth S., 1925-1958
	(6 folders)
	Marconnier, Emily Sims
	Mason, Lucy Randolph
BOX B17	Murdoch, Nellie (Mrs. William L.)
REEL 29	
	“N” miscellaneous
	National Board–Y.W.C.A.
	National Catholic Welfare Conference
	National Child Labor Committee, 1929-1955
	(2 folders)
	National Citizens Commission for Public Schools
	National Citizens Council on Migrant Labor, 1947-1950
	(2 folders)
	National Committee for the Extension of Labor Education
	National Committee for People's Rights
	National Committee To Protect Labor Rights of Montgomery Ward Workers
BOX B18	National Conference of Social Work, 1936-1955
REEL 30-31	
	(7 folders)
	National Conference on Unfinished Business
	National Congress of Parents and Teachers
	National Council for Mothers and Babies
	National Council for a Permanent FEPC
	National Council of Jewish Women
	National Council of Negro Women
BOX B19	National Council on Agricultural Life and Labor
REEL 31-32	
	National Farmers Union
	National Federation of Business and Professional Women's Clubs
	National Federation of Settlements
	National Garment Label Council
	National Health Council
	National Information Bureau
	National League of Women Voters
	National Manpower Council
	National Planning Association
	National Share Croppers Fund

BOX B20
REEL 32-33

National Social Work Council, 1932-1933
(2 folders)
National Woman's Party
National Women's Trade Union League, 1931-1950
(2 folders)
New York School of Social Work
New York Women's Trade Union League
Non-Sectarian Committee for Refugee Children

"O" miscellaneous
Odum, Howard W.
"P" miscellaneous
Perkins, Frances, 1929-1959
(2 folders)
Peterson, Esther
Press and periodicals
Atlantic Monthly, 1923-1925
Brooklyn Daily Eagle, 1931-1939
Christian Science Monitor, 1933-1934
Collier's, 1923-1937
Good Housekeeping
Labor Press Associates
Ladies' Home Journal
Nation
New Outlook, 1933
New Republic, 1922-1947
New Yorker
New York Times, 1932-1955
New York World, 1924-1930
New York World-Telegram, 1931-1937
Survey Graphic, 1933-1949
Miscellaneous, 1940-1950
Women's press

BOX B21
REEL 33-34

"R" miscellaneous
Reuther, Victor
Roche, Josephine A.
Roosevelt, Eleanor
Rosenthal, Morris S.
Ryan, John A., 1923-1933
"S" miscellaneous
Schroeder, Hyman
Sifton, Claire
Smith, Ethel M.
Society of Friends
South Carolina Consumers Committee
Southern Conference for Human Welfare

BOX B22 REEL 34	Southern School for Workers
	Southern Summer School for Workers
BOX B23 REEL 35	Stitt, Louise, 1944-1958 (2 folders)
	Summer School for Office Workers
	Summer Institute for Social Progress
	“T” miscellaneous
	Theresa, Sister Miriam
	Twentieth Century Fund
	“U” miscellaneous
	Unions
	General
	Amalgamated Clothing Workers of America
	Amalgamated Meat Cutters and Butcher Workmen of America
	American Federation of Hosiery Workers
	American Federation of Labor, 1943-1949
	AFL-CIO
	Communications Workers of America
	Congress of Industrial Organizations, 1939-1954
	International Association of Machinists
	International Ladies Garment Workers Union
	National Agricultural Workers Union
	Textile Workers Union of America
	Union for Democratic Action
	United Automobile Workers of America
	United Packinghouse Workers of America
	United Steelworkers of America
	United States government
	Agriculture Department, Consumers Counsel Division
	Commerce Department, Bureau of the Census
	Congress
	Correspondence, 1943-1950 (2 folders)
	Joint Committee on Economic Report
	Council of Economic Advisers
	Health, Education, and Welfare, Department of
	Children's Bureau
Correspondence	
Interdepartmental Committee To Coordinate Health and Welfare Activities	
Justice Department	
Labor Department	
Advisory Committee on Young Workers	
Bureau of Labor Statistics	
Children's Bureau 1938-1944	

Office File, 1897-1969

Container

Contents

BOX B24 REEL 35-36	1945-1947 Division of Labor Standards, 1934-1955 Office of the Secretary Wage and Hour and Public Contracts Divisions Women's Bureau 1935-1942 (3 folders)
BOX B25 REEL 36-37	Miscellany National Youth Administration Office of Price Administration Office of War Information Presidents War Production Board Works Progress Administration United States National Commission for UNESCO "V" miscellaneous "W" miscellaneous Wagner, Robert F. Wald, Lillian D. Walling, L. Metcalfe Winant, John G. Witte, Edwin E. Women's Centennial Congress Women's International League for Peace and Freedom Wunderlich, Frieda Wyckoff, Florence, 1943-1957
BOX B26 REEL 37-38	(3 folders) "X-Z" miscellaneous Zweemer, Susanne (Mrs. Richard A.) 1959 "A-M" miscellaneous (13 folders)
BOX B27 REEL 38-39	"N-Z" miscellaneous (9 folders) Membership correspondence 1960-1961 "A-C" miscellaneous (3 folders)
BOX B28 REEL 39-40	"D-H" miscellaneous (5 folders) Hawkins, Nancy (Mrs. Arthur H.) "I-K" miscellaneous (3 folders)

Office File, 1897-1969

Container

Contents

BOX B29
REEL 40-41

“L-M” miscellaneous
(3 folders)
Magee, Elizabeth S.
Meiklejohn, Kenneth A.
“N-P” miscellaneous
(3 folders)
Peterson, Esther
“Q-R” miscellaneous
(2 folders)
Reed, Grace F.

BOX B30
REEL 41

“S-W” miscellaneous
(5 folders)
Zwemer, Susanne P.
1962
“A-C” miscellaneous
(3 folders)
Consumers League of New Jersey
Consumers League of Ohio

BOX B31
REEL 42

“D-S” miscellaneous
(16 folders)
Stitt, Louise
“T-W” miscellaneous
(4 folders)

BOX B32
REEL 42-43

“X-Z” miscellaneous
Zwemer, Susanne P.
1963
“A-C” miscellaneous
(3 folders)
Consumers League of New Jersey
Consumers League of Ohio
“D-E” miscellaneous
(2 folders)
Edelman, John W.
“F-M” miscellaneous
(8 folders)

BOX B33
REEL 43

“N” miscellaneous
National Council on Agricultural Life and Labor
“O-Z” miscellaneous
(9 folders)
Zwemer, Susanne P.
1964
“A-C” miscellaneous
(3 folders)

Office File, 1897-1969

Container

Contents

	Consumers League of New Jersey
	Consumers League of Ohio
	Cooperative League of the USA
	Council on Consumer Information
	“D-H” miscellaneous
	(5 folders)
BOX B34	“J-N” miscellaneous
REEL 43-44	(6 folders)
	National Council on Agricultural Life and Labor
	“O-P” miscellaneous
	(2 folders)
	Peterson, Esther
	Post Office Department
	“R-Z” miscellaneous
	(7 folders)
	1965
	“A-C” miscellaneous
	(3 folders)
	Consumers League of New Jersey
	Consumers League of Ohio
	“D-E” miscellaneous
	(2 folders)
BOX B35	Edelman, John W.
REEL 44	“F-P” miscellaneous
	(12 folders)
	Peterson, Esther
	Presidential letters
	“Q-Z” miscellaneous
	(8 folders)
	1966
	“A-C” miscellaneous
	(3 folders)
	Consumer education
BOX B36	Consumers League of New Jersey
REEL 44-45	Consumers League of Ohio
	Council on Consumer Information
	“D-Z” miscellaneous
	(21 folders)
BOX B37	1967-1968
REEL 45-46	“A-C” miscellaneous
	(3 folders)
	Consumer education
	Consumers League of New Jersey
	Consumers League of Ohio

Office File, 1897-1969

Container

Contents

	“D-G” miscellaneous (4 folders)
BOX B38 REEL 46	“H-Z” miscellaneous (17 folders)
	League organization and program
BOX B39 (OV) REEL 47	Ledgers 1936-1943 1938-1942 1938-1944 1944-1950
BOX C1-C56 REEL 48-98	Projects and Programs File, 1890-1970 Correspondence, memoranda, reports, minutes of meetings, publicity, draft legislation, newspaper clippings, publications, legal opinions, testimony, proceedings of hearings, and background papers from the President's Commission on Migratory Labor. <i>Arranged alphabetically by subject. Raymond H. Berry papers in the radium poisoning files available only on microfilm, shelf no. 16,612 (negative shelf no. 11,902) (3 reels)</i>
BOX C1 REEL 48	Candy white list Correspondence, 1928-1938 Manual and publicity Minutes of meetings Executive Committee, 1929-1932 Permanent Candy Committee (2 folders) Child labor Amendment Congressional, 1922-1924 General file, 1922-1924 Massachusetts Ratification General file, 1922-1938 (2 folders) New York
BOX C2 REEL 48-49	Women's Joint Congressional Committee, 1922-1926 Compensation for injuries General file, 1922-1933 Kiennell case General file, 1924-1930 Manufacturers program Conference, 1928-1929 General file, 1927-1930 Publicity

Projects and Programs File, 1890-1970

Container

Contents

	National legislation
BOX C3	World War II
REEL 50	
	Children's Bureau
	General file, 1925-1962
	Publicity and resolutions, 1930-1931
	White House Conference, 1930-1950 (3 folders)
	Civil liberties
	Civil Rights Act, 1964
	Dies Committee
	La Follette Committee
	National Women's Committee
	Conferences
	Aging
	Day care
	Majority role in Congress
	Consumer agency
	Consumer label in labeling
	General file
BOX C4	Honest cloth
REEL 50-51	
	Prosanis label
	Depressed areas
	Area redevelopment, 1959
	Legislation, 1955-1958
	Education, federal aid, 1921-1958
	Equal pay
	Correspondence, 1962-1963
	Legislation
	State
	National, 1942-1956 (3 folders)
	Equal Rights Amendment
	Correspondence
	General
	1921-1931 (3 folders)
BOX C5	1935-1964
REEL 51-52	
	(9 folders)
BOX C6	Senators
REEL 52-53	
	Freund report
	Lawyers' opinions
	Maryland amendment
	Massachusetts amendment

Projects and Programs File, 1890-1970

Container

Contents

	National Committee on the Status of Women in the United States, 1947-1950 (2 folders)
	National Committee To Defeat the Un-Equal Rights Amendment Correspondence, 1945-1947 (2 folders) Minutes of meetings Publications New York amendment Opinions of workers
BOX C7 REEL 53-54	
	Publicity and publications, 1922-1929 Wisconsin amendment Women's Charter Fair Labor Standards Act Act of 1938 Administration Bills in Congress Correspondence, 1930-1938 (2 folders) Newspaper clippings Publications
BOX C8 REEL 54-55	
	Act of 1949 Child labor General file Western Union Correspondence Legislative bills House Senate Newspaper clippings Testimony Text
	Act of 1955 Correspondence Hearings House Senate Legislative bills Puerto Rico Retain trade survey
BOX C9 REEL 55-56	Amendment (1939) Amendment (1945), Gwynne amendment Amendment (1947) Child labor Correspondence

Projects and Programs File, 1890-1970

Container

Contents

	Newspaper clippings
	Testimony
	Amendment (1948)
	Child labor
	Correspondence
	National Committee for a Fair Minimum Wage
	Testimony
	Barden campaign (1940)
	Correspondence
	Legislative bills
	Letters from Representatives
	Letters to Representatives
BOX C10	
REEL 56-57	
	Newspaper clippings
	Campaign of 1957
	Background material
	Legislative bills
	Newspaper clippings
	Testimony
	Child labor in agriculture
	Citizens' Committee on FLSA
	Broadcast, 1958, June 25
	Conference, 1958
	Correspondence
	General
	1955-1959
	(6 folders)
	1961
BOX C11	
REEL 57-58	
	Members, 1955-1958
	(3 folders)
	Members of Congress
	Senators
	Staff
	State leagues
	Delegations
	California
	Michigan
	New Jersey
	New York
	Ohio
	Pennsylvania
	Vermont
	Display
	Distribution of materials
	General file
	(2 folders)

Projects and Programs File, 1890-1970

Container

Contents

	Hearings
	Correspondence
BOX C12	House hearings
REEL 58-59	
	Requests and replies
	Senate statements
	(2 folders)
	Invitations
	Joint Minimum Wage Committee
	Legislative bills, 1959-1961
	(2 folders)
	Letters to Congress
	Letters to editors
	Letters to the House of Representatives
BOX C13	Letters to labor commissioners
REEL 59-60	
	Letters to Senate and House Labor Committees
	Letters to Senators
	Mailings
	Meetings
	Membership drive
	Membership lists
	Membership prospects
	New York Citizens' Committee
	Newspaper clippings, 1957-1960
	(2 folders)
	Organization
	Action
	Coffee meeting, Mar. 1959
	Convention, 1959
	Publications
BOX C14	Women's Joint Congressional Committee
REEL 60-61	
	Minutes of meetings
	Subcommittee on Labor Standards
	Petitions
	Press releases
	Program, 1959
	Publications, 1955-1958
	(3 folders)
	Publicity
	Reports
	Congressman and senators
	Miscellany
	Resolutions
	Senate amendments
	Speech, 1961

Projects and Programs File, 1890-1970

Container

Contents

	Staff
	State breakdown
	State laws
	State material
	Summaries
	Correspondence
	Legislation
	Congressmen
BOX C15	Senators
REEL 61-62	
	Legislative bills
	Letters to Congress
	National Committee for a Fair Minimum Wage
	Contributions
	Correspondence
	Magee, Elizabeth S.
	Zagoria, Sam
	House of Representatives
	Labor organizations
	Membership lists
	National organizations
BOX C16	Pamphlet orders
REEL 62	
	Publications and releases
	Publicity
	Senators
	Sponsors
BOX C16	Staff
REEL 63	
	State committees
	General file
	California
	Colorado
BOX C17	Illinois
REEL 63-64	
	Louisiana
	Michigan
	Missouri
	Montana
	Ohio
	Pennsylvania
	Virginia
	National Labor Standards Committee
	Correspondence, 1938
	Membership
	Publicity
	Statement of policy

Projects and Programs File, 1890-1970

Container

Contents

	Steering Committee
	Pepper-Hook bill
	Legislative bills
	Newspaper clippings
BOX C18	Public hearing
REEL 64-65	
	Testimony
	General file
	Wage statistics
	Portal-to-Portal Act (1947)
	Bills and analyses
	Correspondence
	Newspaper clippings
	Senators
	Testimony
	Veto letter signatures
	Veto letter to the president
	Twentieth anniversary, 1958
	War emergency
BOX C19	Food and drugs
REEL 65-66	
	Food and Drug Administration, 1961
	Food for Freedom
	Cleveland meeting, 1943
	General file, 1943-1946
	Food Production Committee, 1943-1945
	Food subsidies, 1943-1944
	Labeling, 1964-1968
	Meat imports, 1964-1967
	Meat inspection
	Milk sanitation
	Poultry inspection, 1956-1957
	(2 folders)
	Price control, 1944-1946
	Pure Food Act
	School lunch program, 1943-1945
	Health
	Insurance
	Cleveland, Ohio, meeting, 1949
	Correspondence, 1938-1940
BOX C20	General file
REEL 66-67	
	Pamphlets
	Physicians Forum Conference
	National Health Program
	General file, 1938-1940
	National Health Assembly

Projects and Programs File, 1890-1970

Container

Contents

	Testimony
	Housing, federal aid for, 1940-1942
	Labor Department
	Administration
	Advisory Committee on Young Workers
	1951-1957
	(4 folders)
BOX C21	1958-1961
REEL 67-68	
	(4 folders)
	Appropriations
BOX C22	Conferences on labor legislation, 1934-1945
REEL 68	
	(2 folders)
	Women's Advisory Committee
	Correspondence
	Minutes of meetings
	Library of Congress
	Meat imports
	Meat inspection
	Migratory labor
	British West Indies
	Canneries
	Child labor
BOX C23	Committees
REEL 69	
	Advisory
	Citizens Committee on Migratory Labor, 1951-1959
	(2 folders)
	Council of State Governments
	National Consumers Committee for Research and Education
	President's Committee on Migratory Labor, 1954-1962
	Conferences
	Child labor in agriculture, 1950
BOX C24	Children's seminar, 1952
REEL 69-70	
	Conference of Social Work, 1946
	East coast migrant conference, 1954
	Education of children, 1951
	National Conference to Stabilize Migrant Labor, 1959
	Princeton, 1945
	Crew leaders
	Day care centers
	Education
	Correspondence, 1958-1960
	General file, 1950-1957
	Farm Security Administration, 1943-1948

Projects and Programs File, 1890-1970

Container

Contents

	“Harvest of Shame,” 1960-1961
	Health and medical care
BOX C25	Housing
REEL 70-71	
	Correspondence, 1958-1959
	General file
	Japanese farm workers
	Labor contractors
	Legislation
	Appropriations, 1951-1954
	(2 folders)
	Correspondence, 1960-1963
	Employment stabilization
	Hearings, 1965
	Regulations, 1959
BOX C26	Mechanization
REEL 71	
	Mexican farm workers
	Correspondence
	Congressmen, 1963
	Congressmen, opposed, 1963
	General
	Legislation
	Correspondence
	Congressman
	General, 1960-1963
	(3 folders)
	Senators, 1960-1961
	(2 folders)
BOX C27	Hearings, 1960-1964
REEL 72	
	(4 folders)
	Publicity, 1960-1961
	(2 folders)
	Mexican workers
	History
	General file
	Hadley study
	Legislation, 1951-1955
	(3 folders)
	Newspaper clippings, 1951-1955
BOX C28	Newspaper clippings
REEL 73	
	President's Commission on Migratory Labor
	Background papers
	Child labor
	Education

Projects and Programs File, 1890-1970

Container

Contents

	Foreign workers
	Health and medical care
	Housing
	California
	General file
	Labor contractors
	Legislation
BOX C29	Mexican workers
REEL 73	
	Puerto Ricans
	Staff studies
	Egloff, Max A.
	General file
	Gray, James G., Jr.
	Jones, Robert C.
	Liss, Samuel
	Pendleton, Edwin C., and J. L. Clinton
	Sugar beet workers
	Hearings index
	Memoranda
	Government departments
	Taylor, Paul S.
	Publicity
BOX C30	Migratory labor
REEL 74-75	
	President's Commission on Migratory Labor
	Reports
	Proceedings
	1950
	July 13-Aug. 4
	(5 vols.)
BOX C31	Aug. 5-11
REEL 75-76	(5 vols.)
BOX C32	Aug. 12-Sept. 1
REEL 76	(5 vols.)
BOX C33	Sept. 5-Oct. 16
REEL 76-77	(5 vols.)
BOX C34	Oct. 16-18
REEL 77-78	(4 vols.)
BOX C35	Testimony
REEL 78-79	
	Consumers leagues
	Employers associations
	(2 folders)

Projects and Programs File, 1890-1970

Container

Contents

	Farm workers
	Government officials
	(2 folders)
	Growers
	Labor groups
	Organizations and individuals
	Publications
	Consumers leagues
	Correspondence
BOX C36	Puerto Ricans
REEL 79	
	(2 folders)
	Senate hearings
	Legislation
	Federal Committee, 1952-1955
	General file
	Testimony
	Social security
	Correspondence
	General file
	State correspondence file
	Arizona
	California
	(2 folders)
BOX C37	Colorado
REEL 80	
	General file
	Health project
	Florida
	Illinois
	Louisiana
	Michigan
	General file
	Publications
	Minnesota
	New Jersey
BOX C38	New Mexico
REEL 81	
	New York
	General file
	League publications
	North Carolina
	Ohio
	Oklahoma
	Pennsylvania
	Texas
	Transportation

Projects and Programs File, 1890-1970

Container

Contents

	Unemployment compensation, 1950-1960
	Wages
	Correspondence
BOX C39	General file
REEL 81	
	Washington, D.C., office
	Correspondence
BOX C39	General, 1952-1953
REEL 82	
	(4 folders)
	Interoffice
	Newspaper clippings
	Publications
BOX C40	Minimum wages
REEL 82	
	Adkins brief, request for
	After Adkins
	Arizona and California, 1923-1928
	Kansas, 1924-1925
	Minnesota and Wisconsin, 1924-1926
	Correspondence (Florence Kelley)
	Amidon, Charles F., 1922-1925
	Baker, Newton Diehl, 1922-1937
	Commons, John R., 1924-1929
	Costs for court cases, 1920-1936
	Letters and memoranda, 1920-1928
	Minimum wage conference, Apr. 1923
	Miscellaneous, 1923-1938
BOX C40	National Association for the Advancement of Colored People, 1923-1931
REEL 83	
	National Child Labor Committee, 1922-1931
	Publicity and printed material, 1890-1923
	Supreme Court, plans to curb
	1922-1923
BOX C41	1924
REEL 83-84	
	(2 folders)
	National Conference of Social Work
	National Labor Relations Board
	Campaign of 1939
	Correspondence
	Publicity
	Testimony
	Investigations
	Smith amendment
	Taft-Hartley Act
	Correspondence

Projects and Programs File, 1890-1970

Container

Contents

	Publicity
BOX C42	National Women's Trade Union League
REEL 84-85	
	Political party platforms, 1920-1952
	Radiation
	Conference, proposed, 1962
	Correspondence
	Goodman, Leo
	Public Health Service
	Special Committee on Radiation Exposure
	Correspondence
	Report, 1959
	Radium poisoning
	Correspondence
	1924-1928
	(2 folders)
BOX C43	1929-1947
REEL 84-85	
	Letter to Surgeon-General, 1928
	New Jersey Consumers League
	Correspondence, 1924-1930
	Radium cases
	<i>New York World</i>
	Newspaper clippings
	Raymond H. Berry papers <i>Available only on microfilm, shelf no. 16,612 (negative shelf no. 11,902) (3 reels)</i>
	Surgeon General conference, 1928
	Safety honor list
BOX C43	Sheppard-Towner Act
REEL 86	
	Correspondence, 1922-1931
	General file, 1922-1931
BOX C44	Newspaper clippings, 1920-1926
REEL 86-87	
	Women's Joint Congressional Committee
	Sickness disability compensation
	Correspondence, 1947-1949
	Rhode Island
	Social Security
	Act of 1935
	Legislative bills
	Publicity
	Amendments
	Citizens conference
	General file
	1948-1949
BOX C45	1950-1954

Projects and Programs File, 1890-1970

Container

Contents

REEL 87-88

(2 folders)
Correspondence, 1934-1940
(5 folders)
Disability insurance
District of Columbia
General file, 1948-1956
(2 folders)
Testimony

BOX C46

General file

REEL 88-89

1935-1952
(5 folders)

BOX C47

1953-1959

REEL 89

Household workers, 1944-1949
Legislation, 1957-1960
National health bill
Correspondence
General file, 1939-1945
(3 folders)
Summaries
Testimony
1946-1947

BOX C48

1958 (4 folders)

REEL 90

Tariffs
Unemployment compensation
General file, 1924-1955
(2 folders)
Legislation, 1945-1965
Printed matter
Unemployment conference, 1940

BOX C49

REEL 90-91

Wisconsin Act, 1931
Wages and hours
California minimum wage case, 1924-1925
Correspondence, 1919-1929
Cost of living budgets
Government contracts
Household employment
Correspondence, 1938-1942
Training conference, 1939
Training program
Illinois minimum wage case (Dubuc case)
Industrial homework
Labor standards committees

Projects and Programs File, 1890-1970

Container

Contents

	General file
	New York
BOX C50	Minimum wage conferences, 1923
REEL 91-92	
	Minimum wage in Massachusetts, 1921-1929
	Mississippi Valley conference, 1920-1924
	National Recovery Act, 1934-1935
	New Jersey minimum wage cases, 1955-1956
	New York minimum wage case (Tipaldo case)
	Correspondence, 1934-1936
	General file, 1934-1936
	U.S. Supreme Court
	Acheson brief
	Correspondence
BOX C51	Publicity
REEL 92-93	
	Newspaper clippings, 1933-1937
	Oho minimum wage case (Walker case)
	Seamen
	Standard Minimum Wage Act
	Draft bills
	General file
	1932-1936
	(6 folders)
BOX C52	1937-1938
REEL 94	
	New Jersey
	New York
	Ohio
	Publicity
	State correspondence file
	Alabama
	Arkansas
	California
	Connecticut
	District of Columbia
	Florida
BOX C53	Georgia
REEL 94-95	
	Illinois
	Indiana
	Iowa
	Kentucky
	Louisiana
	Maine
	Maryland
	Massachusetts

Projects and Programs File, 1890-1970

Container

Contents

	Michigan
	Minnesota
	Mississippi
	Missouri
	1933-1945
BOX C54	1946-1947
REEL 95-96	
	Nebraska
	New Hampshire
	New Jersey, 1938-1958
	(2 folders)
	North Carolina
	North Dakota
	Oklahoma
	Pennsylvania
	Rhode Island
BOX C55	South Carolina, 1935-1942
REEL 96-97	
	(2 folders)
	Tennessee
	Texas
	Utah
	Virginia
	West Virginia
	Wisconsin
	Washington minimum wage case (West Coast Hotel)
BOX C56	Women's Bureau
REEL 98	
	Advisory Committee, 1938-1940
	Conferences
	Advisory Committee, 1938-1940
	Equal pay, 1952
	Minimum wage, 1933-1941
	Special
	State labor law administrators
	Women in industry
	Women workers
	Formation
	Reports
	Workmen's compensation
BOX D1-D5	Speech, Article, and Book File, 1882-1970
REEL 99-102	
	Speeches, article and book drafts, galley proofs, reviews, leaflets, printed copies, typescripts, source material, newspaper clippings, radio addresses, testimony, and related correspondence.
	Arranged alphabetically by name of author.

Speech, Article, and Book File, 1882-1970

Container

Contents

BOX D1 REEL 99	Dewson, Mary W. Goldmark, Josephine Articles Printed copies, 1903-1949, undated (2 folders) Typescripts Books <i>Fatigue and Efficiency</i> Correspondence Reviews <i>Impatient Crusader</i> Correspondence Drafts Galley proof Reviews
BOX D2 REEL 100	Source material Speeches Kelley, Florence Articles and position papers Correspondence Galley proof, "Illinois Child-Labor Law" Printed copies, 1894-1930, undated (2 folders) Typescript and manuscript copies 1911-1922 (3 folders)
BOX D3 REEL 100	1923-1932 Undated
BOX D3 REEL 101	Newspaper clippings Radio addresses Speeches Correspondence Typescripts and printed copies Survey, "An Honest Cloth Law"
BOX D4 REEL 101	Keyserling, Mary Dublin Magee, Elizabeth S. Articles Printed copies Typescripts Correspondence Newspaper clippings Speeches

Speech, Article, and Book File, 1882-1970

Container

Contents

	Testimony at congressional hearings
	Marconnier, Emily S.
	Mason, Lucy R.
	Miscellany
	Newman, Sarah H.
	Stitt, Louise
BOX D5	Unidentified typescript
REEL 102	
	(3 folders)
BOX E1-E6	Legal File, 1909-1955
REEL 102-109	
	Legal briefs and analyses.
	Grouped alphabetically by state and arranged alphabetically by title therein. An index to this series is located at the end of the series.
BOX E1	Briefs
REEL 102-103	
	California
	Gainer v. Dohrman
	Miller v. Wilson
	State minimum wage laws in practice
	District of Columbia
	Adkins et al. (1920)
	(2 folders)
BOX E2	Adkins et al. (1922)
REEL 103-104	
	(2 folders)
	Illinois
	Eldering v. Illinois
	Illinois ten hour law
	Keller v. Illinois
	Massachusetts
	Massachusetts v. Mellon
BOX E3	New Jersey
REEL 104-105	
	Abbott v. Holderman
	Lane v. Holderman
	New York
	Morehead v. Tipaldo
	New York v. Schweinler Press
	(2 folders)
BOX E4	New York v. Schweinler Press
REEL 105-107	
	Ohio
	Hawley, ex parte
	Operation of the minimum wage law
	Oregon

Legal File, 1909-1955

Container

Contents

	Bunting v. Oregon (2 folders)
BOX E5 REEL 107-108	Bunting v. Oregon
	Oregon minimum wage cases (2 folders)
BOX E6 REEL 108-109	Stettler v. O'Hara Stettler v. O'Hara
	(2 folders) Women in industry
	Index
	Miscellany (4 folders)
BOX F1-F5 REEL 109-112	Scrapbooks, 1924-1958
	Form letters, printed matter, newspaper clippings, and cost accounts. Arranged chronologically.
BOX F1 REEL 109	1924-1927, form letters and printed material for anniversary dinner and actual meetings
	1925-1929, form letters and publications
BOX F2 (OV) REEL 109-110	1929-1939, cost book for all forms and printed matter
BOX F3 (OV) REEL 111	1939-1942, form letters to league members and prospective members
	1943-1946, newspaper clippings
	1943-1958, cost book for league mailings
BOX F4 (OV) REEL 111	1944, National Conference of Social Work exhibit
	1945, newspaper clippings (2 vols.)
	1946
BOX F5 REEL 112	Newspaper clippings Newspaper clippings
	National Committee for a Fair Minimum Wage, newspaper clippings
	1958, newspaper clippings
BOX G1-G6 REEL 112-117	Printed Matter, 1897-1959
	Annual bulletins and reports of the chartered leagues, Christmas cards, leaflets, correspondence, newspaper and magazine clippings, and publications. Arranged alphabetically by type of material.
BOX G1 REEL 112-113	Bulletins and reports
	District of Columbia

Printed Matter, 1897-1959

Container

Contents

	Massachusetts
	Miscellany
	New York city
	New York state
	Pennsylvania
	Rhode Island
BOX G2	Cartoons
REEL 113-114	
	Christmas shopping
	Cards
	Miscellany
	Correspondence
	Leaflets
	Historical
	New York league
	List of publications
	Magazine clippings
BOX G3	Publications
REEL 114-115	
	1899-1919
	(3 folders)
BOX G4	1913-1924
REEL 115	
	(3 folders)
BOX G5	1925-1931
REEL 116	
	(3 folders)
BOX G6	1930-1958
REEL 116-117	
	(6 folders)
BOX H1-H5	Miscellany, 1932-1970
REEL 117-120	
	Index listing individual folder headings from a previous arrangement of the collection, biographical data on several league officials, material relating to the death of Florence Kelley, and organization records of the National Council on Agricultural Life and Labor. Arranged alphabetically by subject.
BOX H1	Indexes
REEL 117-118	
	Office file
	General correspondence
	Chartered leagues
	(2 folders)
	Projects and programs file
	Case files
	(5 folders)
BOX H2	(8 folders)
REEL 118	

Miscellany, 1932-1970

Container

Contents

	Speech, article, and book file
	Printed matter
BOX H3	Kelley, Florence
REEL 118-119	
	Biographical material
	Death of
	Letters of condolence
	Memorial service
	Newspaper clippings
	(3 folders)
	Tributes
	Magee, Elizabeth S.
	Appointments
	Biographical material
	Correspondence
	Miscellany
	National Council on Agricultural Life and Labor
	Organization records
	1951-1961
BOX H4	1962-1965
REEL 119	
	(4 folders)
BOX H5	1966-1967
REEL 120	
	(2 folders)
	National Advisory Committee on Farm Labor, 1967-1970
	1965-1967
	Newman, Sarah H., biographical material
	Notes
BOX I1-I7	Addition I, 1956-1973
REEL 120-124	
	Correspondence, memoranda, printed matter, reports, invitations, publicity and press releases, testimonies, financial records, and miscellaneous items.
	Arranged alphabetically by subject.
BOX I1	Addressograph lists, 1963-1970
REEL 120	
	(5 folders)
	Annual meeting, 1958, Dec. 5
	Board of Directors
	Deceased members
	Legislative subcommittees
	Conferences
	Committees
	Board committees established, Sept. 1968
	Executive Committee
	Finance Committee

Addition I, 1956-1973

Container

Contents

	Labor Standards Committee
	Nominating Committee
	Consumer complaints
	1967, Jan.-1970 July
BOX I2	1970, Aug.-1973, Apr.
REEL 120-121	
	(3 folders)
	Consumer leagues
	New Jersey
	Correspondence
	Materials
	Ohio
	Correspondence
	Materials
BOX I3	Correspondence
REEL 121-122	
	General
	“A” miscellany
	Ackroyd, Margaret F.
	“B-E” miscellany
	(4 folders)
	Edelman, John W.
	“F-K” miscellany
	(6 folders)
	Keyserling, Mary Dublin
	“L-P” miscellany
	(6 folders)
	Peterson, Esther
	“R-T” miscellany
	(3 folders)
	Thatcher, Mrs. Herbert S.
BOX I4	“U-Z” miscellany
REEL 122	
	(4 folders)
	Special
	Congressional
	Letters of thanks and appreciation
	Presidential
	Public officials
	Fact sheets
	Information requests
	1968, Jan.-1970, June
	(2 folders)
BOX I5	1970, July-1972, Jan.
REEL 122-123	
	(3 folders)
	Invitations

Addition I, 1956-1973

Container

Contents

	1963-1970 (5 folders)
BOX I6 REEL 123-124	1971
	Finances
	Audits, 1958-1962
	Correspondence
	Financial statements
	Labor standards
	Legislation
	Membership
	Discontinued members
	Drives
	Letters written to unions
BOX I7 REEL 124	Memoranda to membership
	New members
	News bulletins
	Post Office Department
	Press releases
	Publications, requests for
	Radio script
	Special Assistant to the President for Consumer Affairs
	Statements or testimonies
	Television picture size regulation
	Testimony before the Committee on Labor and Public Welfare
	Union solicitations
	Visitors
	Volunteer shopper program
	Washington office
	Bulletins to the Board of Directors
	Business papers
	White House Conference on Children and Youth
	Wills
	Workmen's compensation
BOX J1-J22 not filmed	Addition II, 1905-1982
	Correspondence and chronological files, legal and financial records, reports, bulletins, clippings, and other printed matter. Arranged alphabetically by subject or type of material and chronologically therein.
BOX J1	Advocacy, 1929-1982, undated
	Bulletins, 1936, 1955-1982 (3 folders)
	Chronological file Jan.-Mar. 1960

Addition II, 1905-1982

<i>Container</i>	<i>Contents</i>
BOX J2	Apr. 1960-Apr. 1961 (5 folders)
BOX J3	May 1961-June 1963 (7 folders)
BOX J4	July 1964-June 1966 (6 folders)
BOX J5	July 1966-Apr. 1969 (6 folders)
BOX J6	May 1969-Dec. 1970 (6 folders)
BOX J7	Jan. 1971-Dec. 1972 (5 folders)
BOX J8	Clippings, 1932-1975, undated Constitution and bylaws, 1969, undated Correspondence 1924-1964 (6 folders)
BOX J9	1965-1980, undated (8 folders)
BOX J10	Equal rights amendment, 1924-1953, undated Evaluation guidelines, 1980 Fund-raising, 1977-1979, undated General, 1946-1977, undated History "History of the National Consumers' League, 1899-1979," 1979 Miscellaneous, 1924-1977, undated Kelley, Florence, 1915-1968, undated Labor Child, 1925-1937, undated Hazardous materials, 1924-1967, undated (2 folders)
BOX J11	Migrant, 1944-1967, undated Minimum wage, 1911-1961, undated Miscellaneous, 1909-1963, undated Legal File Adkins v. Children's Hospital, 1922 (1 folder)
BOX J12	(1 folder) Bunting v. Oregon, 1915 (2 folders)
BOX J13	Childrens Hospital v. Adkins, 1920 (2 folders) Gainer v. Dohrman, 1924 Lane v. Holderman, 1956
BOX J14	Miscellaneous, 1912-1959, undated (2 folders) New York v. Charles Schweinler Press, 1918

Addition II, 1905-1982

Container

Contents

	Meetings
	General, 1922-1979
	Minutes
	1911-1939
	(2 folders)
BOX J15	1940-1963
	(6 folders)
BOX J16	1964-1980
	(6 folders)
BOX J17	Membership, 1959, 1977-1980, undated
	Miscellany, 1935-1979, undated
	Policy statements, 1958-1979, undated
	Press releases, 1936-1978
	Publications
	"Arbitration of Consumer Complaints," 1974
	"Assertive Consumer," 1976-1979
	<i>Consumers Almanac</i> , 1975
	"Options for Priorities," 1977
	Reports
	Annual, 1905-1913, 1959, 1976-1981
	(2 folders)
BOX J18	League activities
	1967-1968
	(6 folders)
BOX J19	1969-1971
	(6 folders)
BOX J20	1972-1973
	(6 folders)
BOX J21	1974-1975
	(6 folders)
BOX J22	1976
	(3 folders)
	Miscellaneous, 1933-1979
	(2 folders)
BOX J23	Résumés, 1940, 1956, undated
	Speeches, 1932-1980, undated
	Television and radio scripts, 1958
BOX K1-K7 not filmed	Addition III, 1951-1986
	Minutes, correspondence, bylaws, project and publication files of the National Consumers' Committee for Research and Education, Inc.
	Arranged alphabetically by subject and chronologically therein.
BOX K1	National Consumers Committee for Research and Education, Inc.
	Bylaws and incorporation, 1952
	Correspondence

Addition III, 1951-1986

Container

Contents

	General, 1959-1980 (2 folders)
	Magee, Elizabeth S., 1951-1953
	Membership, 1971-1985
	Minutes, 1952-1983 (2 folders)
BOX K2	Projects An Examination of the Desirability and Nature of a Surplus Food Program for Migrant Workers, 1966-1973 (2 folders) Arbitration of Consumer Complaints, 1975 Common Ground, 1967 Community Action with the Seasonally Employed, 1965-1967 Consumer Agency Study, 1978-1980 (3 folders)
BOX K3	(2 folders) Food Marketing Study, 1973 Health Projects for Migrant Families, 1955-1963 Home is Where They Find It, 1957-1967 Homemaking for Our Migrant Families, 1951-1960 Migratory Labor in New York State, 1960-1966 The New Masked Man in Agriculture, 1962-1986 Robert R. Nathan Fellowship Fund 1979
BOX K4	1980-1984 (4 folders) Publications <i>Consumer Activists: They Made a Difference</i> , 1982 Correspondence, 1979-1985 (2 folders)
BOX K5	Galleys and book (4 folders) Preliminary drafts (3 folders)
BOX K6	(3 folders) Transcripts of taped interviews (2 folders) Pamphlets, 1955-1979 (2 folders)