

Leo Goodman Papers

A Finding Aid to the Collection in the Library of Congress


LIBRARY OF
CONGRESS

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

1994

Revised 2011 August

Contact information:

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

Additional search options available at:

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

LC Online Catalog record:

<http://lcn.loc.gov/mm83060665>

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

Collection Summary

Title: Leo Goodman Papers

Span Dates: 1913-1982

Bulk Dates: (bulk 1937-1970)

ID No.: MSS60665

Creator: Goodman, Leo, 1910-1982

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

Language: Collection material in English

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

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

Selected Search Terms

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

People

Bogart, Lawrence.

Crago, George A.

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

Foster, Ellery A.

Goodman family.

Goodman, Leo, 1910-1982.

Jackson, Pat (Gardner)

Johnsrud, Judith Ann Hays, 1931-

Lorentz, Pare.

Monson, Astrid.

Monson, Donald S.

Olds, Leland, 1890-1960.

Pearson, Drew, 1897-1969.

Salkind, Victor.

Sternglass, Ernest J.

Organizations

AFL-CIO Atomic Energy Technical Committee.

AFL-CIO.

Bata Shoe Company.

CIO National Committee on Atomic Energy, Power and Resources Development.

CIO National Housing Committee.

Congress of Industrial Organizations.

Emergency Conference for the Civilian Control of Atomic Energy.

International Union, United Automobile Workers of America (CIO)

National Fair Rent Committee (U.S.)

United Shoe Workers of America.

United States. Department of the Treasury.

Subjects

Labor movement--United States.

Labor unions--United States.

Nuclear energy.

Nuclear industry--Employees--Housing.

Nuclear industry--Safety measures.
Savings bonds.

Occupations
Labor leaders.

Administrative Information

Provenance

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

Transfers

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

Copyright Status

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

Access and Restrictions

The papers of Leo Goodman are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Security Classified Documents

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

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1910, Sept. 17	Born, Boston, Mass.
1932	Graduated Massachusetts Institute of Technology, Cambridge, Mass.
1934	Statistical clerk, Bureau of Labor Statistics, Labor Department, Washington, D.C.
1934-1935	Research analyst, Labor Compliance Division, National Recovery Administration, Washington, D.C.
1935	Married Elizabeth Charlotte Miller
1936-1937	Field supervisor, Industrial Compliance Survey in the Boot and Shoe Industry, Work Projects Administration, National Research Project, Bureau of Labor Statistics, Labor Department, Washington, D.C.

1937 Joined staff of the Congress of Industrial Organizations (CIO) to assist in the National Labor Relations Board proceedings during the strike of the United Shoe Workers of America in Lewiston-Auburn, Maine

1937-1941 Research director and editor, United Shoe Workers of America, Washington, D.C., and Boston, Mass.

1941-1942 Secretary and treasurer, Democratic Conference (independent organization of social planners)

circa 1941 Member, Labor's Advisory Committee, Wholesale and Retail Trade Division, War Production Board

1941-1943 Organized first labor-management national payroll savings bond campaigns
Senior defense securities promotional specialist, War Savings Division, Treasury Department, Washington, D.C.
Labor staff assistant, War Savings Staff, National Organizations Division, Treasury Department, Washington, D.C., assigned to aid Congress of Industrial Organizations defense savings campaigns

circa 1941-1945 Member, Labor Committee on Food and Nutrition in Wartime, War Food Administration

1943 Associate member, Labor Research Group, Social Security Board, Federal Security Agency

1943-1945 Member, Reconversion Committee, Congress of Industrial Organizations

1943-1946 Washington representative, United Retail, Wholesale, and Department Store Employees of America

1943-1947 Secretary, Cost-of-Living Committee, Congress of Industrial Organizations
Member, board of directors, Food for Freedom
Representative of the Labor Policy Committee of the Congress of Industrial Organizations, Office of Price Administration (later Office of Temporary Controls), Washington, D.C.
Member, Consumer Clearing House

1944-1945 Member, Montgomery Ward Organizing Committee
Acting executive secretary, National Committee to Protect Labor Rights of Montgomery Ward Workers

1945 Member, Subcommittee on Economic Stabilization, Legislative Committee, Congress of Industrial Organizations

1945-1946 Secretary and chairman, Subcommittee on Education, Youth, and Maternal and Child Care, Legislative Committee, Congress of Industrial Organizations

1945-1947 Director and Congress of Industrial Organizations member, Spokesmen for Children

1946 Member, Emergency Conference for the Civilian Control of Atomic Energy, lobbyists for passage of the Atomic Energy Act of 1946
Secretary, Legislative and Political Action Committee, United Retail, Wholesale, and Department Store Employees of America
Lobbyist, Wage-Hour law

1946-1947 Labor relations advisor, Congress of Industrial Organizations, Office of Price Administration, Washington, D.C.
Executive secretary, United Labor Committee to Aid UAW-GM Strikers

1947 Secretary, National Fair Rent Committee

1947-1948 Member, International Union, United Automobile, Aircraft, and Agricultural Implement Workers of America (UAW-CIO)

1948-1953 Director and secretary, National Housing Committee, Congress of Industrial Organizations

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

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

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

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

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

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

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

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

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

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

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

1956-[?] Legislative representative, AFL-CIO

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

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

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

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

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

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

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

circa 1965 Housing advisor, Industrial Union Department, AFL-CIO

1966 Secretary, National Columbus Day Committee

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

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

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

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

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

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

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

1969 Lobbyist, government standards for worker exposure to radiation

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

1971	Observer for International Metalworkers' Federation and reporter for <i>The Nation</i> , Fourth United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland
1971-1982	Founder and chairman, Split Atom Study Group
1972-1973	Consultant and witness for Limerick Ecology Action, <i>In re Philadelphia Electric Co.</i> (50-352; 50-353), Philadelphia Electric Limerick Plant, Pottstown, Pa.
1982, Sept. 7	Died, Washington, D.C.

Scope and Content Note

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

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

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

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

construction of the Detroit Edison Fast Breeder Reactor in Monroe near Detroit, Michigan, in the case *In re Power Reactor Development Co.*

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

The Organizations and Unions series, 1903-1982, contains files kept by Goodman as either a member or officer of an organization or union. Some of the significant organizations include the Emergency Conference for the Civilian Control of Atomic Energy, which lobbied to pass the Atomic Energy Act of 1946 ending military control of atomic energy; the National Fair Rent Committee, founded with Fiorello H. LaGuardia; and the Treasury Department's War Bond Campaign, for which Goodman worked as a liaison to the CIO unions instituting the first payroll savings plan. The major unions with which Goodman was affiliated were the CIO, UAW, and the AFL-CIO. In all three of these unions, he performed duties related to atomic energy, especially as the secretary of the CIO National Committee on Atomic Energy, Power and Resources Development; the atomic energy advisor to the UAW; and as secretary of the AFL-CIO Atomic Energy Technical Committee chaired by Walter Reuther. Goodman's papers on the Bata Shoe Company in the United Shoe Workers of America file cover the Maryland company's links to Nazi Germany.

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

Organization of the Papers

The collection is arranged in nine series:

- Personal File, 1925-1982
- General Correspondence, 1927-1982
- Housing File, 1934-1969
- Atomic Energy File, 1941-1982
- Organizations and Unions, 1903-1982
- Subject File, 1913-1982
- Miscellany, 1934-1980
- Oversize, 1941-1971
- Classified Documents, 1955-1959

Description of Series

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

BOX CL 1

Classified Documents, 1955-1959

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

Container List

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

General Correspondence, 1927-1982

Container

Contents

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

BOX 7

Alphabetical file

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

BOX 8

Appleyard, Raymond K., 1960-1965, undated
Aroni, M.S., 1962-1967
Arrowsmith, James and Joan, 1948-1972, undated
Atomic Energy Law Journal, 1959-1965
"A" miscellaneous, 1944-1945, 1953-1961, 1967-1980, undated
Barkin, Solomon, 1936-1941, 1955-1957, 1963
Bartlett, Albert A., 1966-1968, undated
Bates, John, 1961-1962
Batt, William L., Jr., 1953-1955
Beardsley, Robert, 1962-1964
Becker, Irwin, 1968-1971, undated
Beimler, Rosalind, 1961
Bendiner, Robert, 1946
Berman, Milton A., 1957, 1967
Bernstein, Bernard, 1967
Bernstein, Meyer, 1949-1953
Birnie, Patricia, 1979-1982, undated *See also Container 218, General Electric Stockholders' Alliance Against Nuclear Energy*
Bitter, Verl, 1963-1965
Blank, Joseph P., 1963
Blau, Paul, 1958-1959
Bloom, Sylvia, 1950, undated
Bogan, Walter *See Container 229, Scientists' Institute for Public Information*
Bogart, Lawrence, 1961-1970, 1979, undated
(2 folders)
Borchardt, Selma M., 1945-1947
Borst, Lyle B., 1956-1957
Boucher, Thomas W., 1956, 1962-1963
Bowman, Mitzi, 1976-1978, undated

BOX 9

General Correspondence, 1927-1982

Container

Contents

- Bradley, Douglas, 1967-1969
Branaita, Elka, 1938-1955, 1962, undated
Brezner, Philip, 1948
British embassy, Washington, D.C., 1956-1967, undated
Brown, Beatrice J., 1966-1970, undated
Brown, George E., Jr., 1963
Brown, Harrison, 1960-1961, undated
Bryant, Drayton S., 1949-1973, undated
Burati, Val, 1955-1960
Bureau of National Affairs, 1945, undated
BOX 10
"B" miscellaneous, 1928, 1936-1938, 1944-1947, 1952-1981, undated
(2 folders)
Carl, Ann and William *See Container 19, Lloyd Harbor Study Group*
Carmody, John M., 1955-1957
Carstens, A. S. (Bill), 1978-1980, undated
Carter, Beulah, 1944-1945, undated
Celler, Emanuel, 1944-1950, 1956
Centennial Review, 1961-1963
Central Harlem Council of Neighborhood Boards, New York, N.Y., 1966-1969, undated
Centre D'Etudes de la Commission Permanente Du Risque Atomique, 1963-1965
Chevlin, Edward, 1944-1945, undated
Citizens Against a Radioactive Environment, 1979
Citizens Committee for Radiation Information, 1963-1964, undated
Clifton, Leon, 1950-1951
Coffin, Tristram *See Container 28, Washington Spectator*
Cohen, Eloise and Wilbur J., 1944-1972, 1980, undated
Committee for the New York Baby Tooth Survey *See Container 15, Hayward, Herbert L.*
Common Sense, 1945
Conn, Harry, 1960-1961, undated
Conway John T., 1965-1971
Cook, Clair M., 1959, 1970, undated
Cooke, Morris L., 1952, undated
Cottave, Robert, 1962
Cotter, Francis P., 1958-1970, undated
Coulon, Guy, 1950, 1958-1960, undated
BOX 11
Council for a Livable World, 1975, undated
Crago, George A., 1955-1960, 1972-1976, undated
Creasy, Scott, 1964, 1979
"C" miscellaneous, 1935-1982, undated
Dahir, James, 1950
Davis, Horace B., 1937-1941
Deardorff, Marcus E., 1944-1945
Delman, Abraham G., 1957-1971, undated
DeSantis, Edith, 1947-1965, undated
Deverall, Richard L.-G., 1936-1955, 1961-1962, undated *See also Container 220, Japan-Labor Division*
(3 folders)

General Correspondence, 1927-1982

Container

Contents

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

General Correspondence, 1927-1982

Container

Contents

- Goodman, Ann, 1980
Goodman, Betty and George S., 1944-1954, 1961-1967
Goodman, Eckert, 1957
Goodman, Eli and Margaret, 1943, 1954-1969, undated
Goodman, Elizabeth, 1935-1937, 1944-1947, 1954-1962, 1979, undated
Goodman, Hyman, 1943, 1954-1955, 1961, 1970
Goodman, James and Janice, 1949-1968, undated
Goodman, Joan *See Container 8, Arrowsmith, James and Joan*
Goodman, Lois, 1955-1968, 1975-1980, undated
Goodman, Morris (Maury), 1972-1980, undated
Goodman, Michael E., 1963-1971
Goodman, Selma, 1953-1956, undated
Goodwin, James C., 1967
Gordon, Alan, 1968-1970, undated
Gordon, Solomon, 1958
Gould, Helen, 1949
Green, Harold P., 1956-1958, 1967, undated
Greenspan, Stanley, 1966-1968
Guelfucci, Jean, 1961-1963
BOX 15 Gwinn, Ralph W., 1941, 1948-1956, undated
"G" miscellaneous, 1936-1942, 1950-1957, 1963-1981, undated
Haley, Daniel, 1970-1976
Hamady, Dan R., 1961-1962
Hamburger, Jean, 1963-1964
Hamburger, Ludwig, 1953-1955
Hansen, Anita and Preben, 1958, 1980
Hardy, Harriet, 1962-1968, undated
Hardy, Neal J., 1952, undated
Hayward, Herbert L., 1961-1965, undated
Heafey, Thomas J., 1961-1962
Henry, Helen Jean, 1942
Hetzer, Nick D., 1969-1970
Hilton, Alice Mary, 1963-1973, undated
BOX 16 Hoeh, David, 1968-1972, undated
Hogan, Elizabeth R. (Bette), 1960-1977, undated
Holman, Howard, 1960-1963
Honicker, Jeannine, 1981
Horne, Frank S., 1949-1955, undated
Houghteling, Louise D., 1954-1956, undated
Hovde, Bryn J., 1950
Howard, Frances, 1962-1969, 1976
Hull, Merlin, 1950-1953, undated
Huntington, Morgan G., 1959-1962, 1969
Huver, Charles, 1969, 1976
"H" miscellaneous, 1934, 1942-1979, undated
Ihlder, John, 1950

General Correspondence, 1927-1982

Container

Contents

- Inglis, James H., 1949-1953
Institute for Cybercultural Research *See Container 15, Hilton, Alice Mary*
"I" miscellaneous, 1938, 1967, 1979, undated
- BOX 17**
- Jackson, Edith, 1949
Jackson, Gardner (Pat), 1940-1965, undated
(2 folders)
Jacobson, Joel, 1965, 1971-1979
Jacobson, Roy C., 1946-1947, 1969
Jalet, Frances, 1958-1960
Janeway, Eliot, 1953-1956
Jenkins, Bette, 1952-1953, undated
Jerard, Elise, 1969
Johnson, Byron L. and Kay, 1953-1960, 1967-1969, 1980-1981, undated
Johnson, Giff, 1979-1980, undated
Johnsrud, Judith Ann Hayes, 1970-1981, undated
Jordan, Charles, 1964-1966
"J" miscellaneous, 1936-1946, 1952-1957, 1967-1969, undated
Kaiser, Barbara J., 1970-1976
Kane, Herbert, 1947-1955, 1964-1975, undated
Kapelsohn, Sol D., 1957-1961
Karth, Joseph, 1967-1969
Kassalow, Everett M., 1950-1953, 1964
Kastenmeier, Robert W., 1962
Katz, Harold, 1961-1962, 1969-1970, undated
Kendrick, Dennis P., 1976
Kenny, Jack, 1960-1961
- BOX 18**
- Kepford, Chauncey, 1972-1977, undated
Kerr, Lorin E., 1967-1978, undated
Keutgen, Grete, 1966, undated
King, A. Patricia, 1960-1961
Kirk, Norman, 1962-1972
Klein, Josephine H., 1938-1941, undated
Koch, Lucien, 1948-1950
Kovner, Joseph, 1940-1941
Kriger, Eli and Jo, 1944-1952, undated
Krooth, David L., 1946-1949
Kuh, Peter G., 1967-1969
"K" miscellaneous, 1936, 1947-1982, undated
Landsman, Evelyn, 1950-1954
Lane, Edgar, 1951-1952
Lasser, David, 1952-1959, undated
Lechten, Harry, 1942
Lee, Bryan, 1970-1971
Leonard, Richard, 1962-1966
Lehac, Ned, 1963, 1972-1976, undated
Leighton, Leocade, 1952-1955, undated

General Correspondence, 1927-1982

Container

Contents

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

General Correspondence, 1927-1982

Container

Contents

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

General Correspondence, 1927-1982

Container

Contents

	Phillips, Bill, 1961-1962
	Picket, June, 1951-1955
	Pilat, Oliver, 1949-1953, 1963-1967, undated
	Pink, Louis H., 1952-1956
	Piskarev, Evgueni V., 1967
	Plescia, Dominick, 1961
	Plumb, Milton M., 1952-1954
	Polster, Norman E., 1962-1963
	Population Crisis Committee, 1969
	Pryor, Florence (Flossie), 1942, undated
BOX 24	“P” miscellaneous, 1934, 1945-1982, undated
	Rademacher, J. M., 1966-1967
	Ramsay, William R., 1966-1967
	Rapoport, Roger, 1969-1976, undated
	Rauh, Joseph L., Jr., 1947-1949, 1963-1976
	Reichard, Hugh, 1949-1959, undated
	Reynolds, Barbara and Earle, 1963
	Richardson, Florence, 1967-1968
	Riesel, Victor, 1946-1947, 1954, 1963, undated
	Rightley, J. Al, 1948-1950
	Rodgers, William, 1968-1969
	Roosevelt, Eleanor, 1949-1955
	Rosenberg, Emil (Eddie), 1948-1950
	Rosenblum, Marcus, 1956-1971, undated
	Ross, Daniel Reid, 1962, undated
	Ross, Jane, 1963-1967, undated
	“R” miscellaneous, 1947, 1956-1982, undated
BOX 25	Sachs, Oscar B. (Occie), 1947-1948
	Saenger, Eugene L., 1966-1967, undated
	Salkind, Victor, 1955-1969, undated (2 folders)
	Salzman, Michael H., 1954-1955, 1967-1968, 1977
	Sandhu, Prabh Sharn Singh, 1969, 1975
	Sandler, Richard H., 1971-1974, undated
	Sanseverino, Raymond A., 1969, undated
	Sauberman, Nathan H., 1977-1981
	Schaffner, John, 1967-1968
	Schnapper, M. B., 1941, 1959-1962, undated
	Shapiro, Harold, 1950, 1962-1965
	Shelly, Sally S., 1969
	Sherwin, Samuel R., 1952, 1967
	Shina, Heskell Salman, 1956, undated
	Sigal, Benjamin C., 1949-1958, 1972
	Silver, Carol Ruth and Nathan, 1965-1966, 1974
	Silverman, Abner D., 1951-1952, 1960-1961
	Silverman, Morris, 1936, 1945-1952

General Correspondence, 1927-1982

Container

Contents

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

General Correspondence, 1927-1982

Container

Contents

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

General Correspondence, 1927-1982

Container

Contents

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

Housing File, 1934-1969

Container

Contents

	Maine, 1948
	Maryland, 1936-1938, 1945-1955, undated (3 folders)
BOX 38	Michigan Center Line, 1941, 1948-1950, undated <i>See also Oversize</i> Detroit Residence at Ease Association, 1949-1954, undated Schoolcraft Gardens, 1945-1951, undated <i>See also Oversize</i> (2 folders) Wayne, 1943-1944, 1953-1953, undated <i>See also Oversize</i>
BOX 39	Minnesota, 1950 New Jersey Audubon Park, 1947-1954, undated Gloucester, 1949-1954, undated Linden, 1942-1951, undated <i>See also Oversize</i> (2 folders) New Brunswick, 1955-1957, undated New York Bayside, 1948-1950 Flushing and Long Island, 1949 Miscellaneous material, 1965-1967 New York Amalgamated Cooperative Apartments, 1943-1951, undated <i>See also Oversize</i> (2 folders) Morningside Gardens, 1953 Queensview, 1948-1953 Orangeburg, 1948-1950, undated
BOX 40	North Carolina, undated Ohio Bellevue, undated Cincinnati, 1948-1950, undated (2 folders) Dayton, 1943-1953, undated Lorain, 1948-1952, undated Pennsylvania New Kensington, 1948-1949, undated Philadelphia American Veterans Housing Cooperatives, undated Fulmore Heights, 1947 Pennypack Woods Correspondence, 1942-1943, 1949-1956, 1962, undated (2 folders)
BOX 41	News letters, 1949-1964 (4 folders) Tennessee, 1950 Texas, 1944-1950, undated (3 folders)

Housing File, 1934-1969

Container

Contents

	Virginia, 1948-1951, undated (2 folders)
BOX 42	Wisconsin Greendale Appraisal report, 1948 Correspondence, 1948-1951, undated (2 folders) Maps, 1949 Marcus, Arthur, 1947 Printed material and drafts, 1948-1949, undated Survey, 1950 Racine, 1945-1950, undated
BOX 43	Correspondence Congress of Industrial Organizations Industrial Union Councils Alabama, 1948-1955, undated California, 1944-1955, undated (4 folders) Colorado, 1948 Delaware, 1948-1950 District of Columbia, 1944, 1950-1952 Florida, 1950 Georgia, 1951-1952, undated Idaho, 1955 Illinois, 1948-1955, undated (3 folders) Indiana, 1951-1955 Kansas, 1949-1955 Kentucky, 1950-1951 Louisiana, 1950 Maine, 1951-1954 Maryland, 1945 Massachusetts, 1948-1954 (3 folders) Michigan, 1948-1955, undated (6 folders) Minnesota, 1949 Missouri, 1948-1953 (2 folders) New England, 1955 New Hampshire, 1950-1954 New Jersey, 1948-1956 (2 folders) New York, 1948-1955 Ohio, 1948-1954, undated (2 folders)
BOX 44	Oklahoma, 1950-1951 (2 folders)

Housing File, 1934-1969

Container

Contents

	Oregon, 1948-1950
	Pennsylvania, 1945-1952, undated (6 folders)
	Rhode Island, 1949-1955
	Tennessee, 1953-1954
	Texas, 1948-1955, undated
	Utah, 1949-1955
	Vermont, 1949-1954
	Virginia, 1949-1951
	Washington, 1949, 1955
	Wisconsin, 1948-1955 (2 folders)
	Congress of Industrial Organizations, National and International Unions
	Amalgamated Clothing Workers of America, 1948-1953, undated
	Communications Workers of America, 1949-1952
	Industrial Union of Marine and Shipbuilding Workers of America, 1949-1950
	Insurance and Allied Workers Union, 1952
	International Fur and Leather Workers Union, 1953
	International Longshoremen's and Warehousemen's Union, 1948-1949
	International Union of Electrical, Radio and Machine Workers, 1948-1954, undated
	International Union of Food, Drink, and Tobacco Workers' Association, 1949
	International Woodworkers of America, 1949-1956
	Miscellaneous, 1949-1954
	National Maritime Union of America, 1949-1954
BOX 45	Oil Workers International Union, 1948-1954, undated
	Optical and Instrument Workers Union, 1949-1950
	Textile Workers Union of America, 1948-1955, undated
	Transport Workers Union of America, 1954
	United Furniture Workers of America, 1952
	United Gas, Coke and Chemical Workers of America, 1949-1954, undated
	United Packinghouse Workers of America, 1948-1950
	United Paperworkers of America, 1953-1955
	United Retail, Wholesale, and Department Store Employees of America, 1948-1950
	United Rubber, Cork, Linoleum and Plastic Workers of America, 1948-1955
	United Shoe Workers of America, 1949-1952
	United Steelworkers of America, 1948-1955
	United Transport Service Employees, 1948-1949
	Utility Workers Union of America, 1952-1955
	General
	1934, 1942-1948 (2 folders)
BOX 46	1949-1950 (4 folders)
	1951
	Jan.-June
BOX 47	July-Dec. (2 folders)

Housing File, 1934-1969

Container

Contents

	1952-1969, undated (5 folders) Fragments, undated
BOX 48	Federal housing agencies Farmers Home Administration, 1945-1950, undated Federal Housing Administration Correspondence, 1948-1951 Miscellaneous notes and press releases, 1948-1954 Section 213 Advisory Committee on Cooperative Housing, 1950-1953, undated (2 folders)
BOX 49	Community Development, Inc., Cleveland, Ohio, 1952-1953 First Michigan Cooperative Housing Association, Detroit, Mich., 1950-1953, undated Northwood Park Housing, Montgomery County, Md., 1952-1954, undated Projects, 1951-1953, undated Second Michigan Cooperative Housing Association, Royal Oak, Mich., 1952-1953 Housing and Home Finance Agency Advisory committees, 1950-1953 Appropriations, 1949-1954, undated (3 folders)
BOX 50	Cole, Albert, 1949-1955, undated Conference, 1949-1950 Correspondence, 1948-1955 Crane, Jacob, 1947-1954 Fitzpatrick, Berchmans T., 1949 Foley, Raymond, 1948-1952, undated Hunter, Oakley, 1954-1955 Keith, Nathan, 1949-1954 Memoranda and report, 1948-1953 Public interest groups, 1948-1953, undated (2 folders)
BOX 51	Race Relations Division, 1951-1955 Ratcliff, Richard, 1948-1949 Shire, A.C., 1949-1951, undated Public Housing Administration Egan, John, 1948-1951 General, 1950-1955 Program reservations, 1949-1952 Referenda, 1949-1950 Slusser, Charles E., 1953-1956 Standards, 1950-1951 State housing bills report, 1953 Foreign countries Europe Austria General, 1956-1958, undated Photograph album of housing conditions, undated

Housing File, 1934-1969

Container

Contents

	Photographs of housing construction, undated
	Schedule of trip and program, 1957-1958
	Correspondence, 1951-1958, undated (2 folders)
	Economic Commission for Europe, 1951
BOX 53	England, 1949-1952, undated
	European Regional Organisation, 1952-1958, 1964, undated (2 folders)
	Germany (West), 1954-1955, undated
	Miscellaneous reports, 1950-1952, undated
	Netherlands, 1961
	Norway, 1950
	Organisation for European Economic Cooperation, 1951
	Sweden, 1957, undated
	Switzerland, 1948
	Latin America
	General
	Development Loan Fund, 1959-1960
	Inter-American Development Bank, 1961, undated
	Labor Department, 1960
	Organization of American States, 1957-1961, undated
BOX 54	Pan American Union, 1949-1950, 1961
	Mexico
	4000 Years of Mexican Architecture (exhibition), 1961, undated
	American embassy, Mexico City, Mexico, 1961
	Anzorena, Eugenio de, 1960-1963, undated
	Asociación Pro Colonia de los Trabajadores de las Artes Gráficas, A.C., 1957-1961, undated <i>See also Oversize</i> (4 folders)
	Carnoy, Alan, 1960-1962
	Commerce Department, 1955-1961 (2 folders)
	Confederación de Trabajadores de México, 1961 <i>See also Oversize</i> (2 folders)
	Construction expenditures, 1961
	Correspondence, 1960-1962
	Federal Home Loan Bank Board, 1961-1962, undated
	Housing and Home Finance Agency, 1956-1961, undated
	Instituto Nacional de la Vivienda, 1954-1962 <i>See also Oversize</i> (6 folders)
	International Cooperation Administration, 1958-1960, undated
BOX 55	International Metalworkers' Federation, 1961
	Miscellaneous, 1957-1962, undated
	National Association of Home Builders, 1959-1961
	Photographs, undated
	Progress reports, 1961
	Rural housing, 1959-1961, undated

Housing File, 1934-1969

Container

Contents

	Social Insurance Institute of Mexico, 1957-1960
	Speech by Goodman, 1961
	Washington Federal Savings and Loan, 1961
	Miscellaneous material, 1958-1961, 1967-1968, undated
	Other countries, 1960-1961
BOX 56	Housing legislation
	1945
	Background information, 1944-1945
	General, 1945
	Wagner-Ellender Bill (S. 1342), 1945
	Wagner-Ellender-Taft Bill (S. 1592), 1945-1946 (2 folders)
	1946, Wagner-Ellender-Taft Bill (S. 1592), 1946 (2 folders)
BOX 57	1947
	Extension to Housing and Rent Act of 1947 (S. 1741), 1947
	General, 1947
	1948
	Extension to Housing and Rent Act of 1947 (S. 2001) (H.R. 5823), 1948
	Extension to Housing and Rent Act of 1947 (S. 2182), 1948
	General, 1948
	Housing and Rent Control Act, 1948
	Joint Committee on Housing, 1947-1948, undated
BOX 58	Taft-Ellender-Wagner Bill (S. 866), 1948, undated (6 folders)
	1949
	Correspondence, 1949, undated
BOX 59	Extension of District of Columbia Emergency Rent Act (H.R. 1757), 1949
	Extension of Housing and Rent Act of 1947 (H.R. 1731), 1949
	General, 1949, undated
	Housing Bill (H.R. 4009), 1949
	Lists, 1949
	National Housing Objective Bill (S. 1070), 1949
	1950
	Correspondence, 1950
	Extension of rent control, 1950
	General, 1950
BOX 60	Housing Act of 1950 (S. 2246), 1950
	Lists, 1950
	Testimony on Cooperative Housing Bills (S. 6618 and S. 6742), 1950
	Testimony on Middle Income Housing Bill (S. 2466), 1950
	1952-1954
BOX 61	Rent control and redevelopment
	General
	Carey, James B., broadcast, 1947
	Committee appearances, 1947-1949, undated
	Congress of Industrial Organizations Legislative Committee, memoranda, 1947-1948

Housing File, 1934-1969

Container

Contents

	Field memoranda, 1947
	<i>Hold That Rent Line</i> , 1947, undated
	Impact statements, 1949 (3 folders)
BOX 62	Miscellaneous notes, reports, and printed matter, 1945-1952, undated
	Rallies, undated
	State
	Alabama, 1946-1952, undated
	Alaska, 1951
	California
	C-F, 1950-1951
	Housing Initiative Committee, 1948, undated
	Los Angeles
	General, 1943-1953, undated (3 folders)
	<i>Los Angeles Housing News</i> , 1947-1951
BOX 63	<i>Miller v. Woods</i> , 1950-1954, undated (2 folders)
	Miscellaneous material, 1949-1953, undated
	M-O, 1950-1951
	Richmond
	Correspondence, 1948-1952
	East Bay Committee for Better Housing, 1952
	Housing Authority, 1951-1952
	Miscellaneous material, 1944-1952, undated
	Photographs, undated
BOX 64	Redevelopment Agency, 1949-1952 (3 folders)
	San Diego, 1944-1952, undated (2 folders)
	San Francisco, 1948-1952
	San Leandro, 1952
	Colorado, 1949-1952, undated (2 folders)
	Connecticut
	Bristol, 1951-1952
	Miscellaneous material, 1949-1950
	New Haven, 1953
BOX 65	State Housing Authority, 1943-1951, undated (6 folders)
	Delaware, 1948-1952
BOX 66	District of Columbia
	Citizens Council for Community Planning, 1945, undated
	Correspondence, 1945-1953
	Legislative bills, 1945-1953, undated
	Marshall Heights, 1948-1952
	Miscellaneous material, 1942-1950, 1961, undated

Housing File, 1934-1969

Container

Contents

	National Capital Housing Authority, 1943-1949, 1958 (2 folders)
	United Community Services of Washington, 1949-1950
BOX 67	Washington Housing Association, 1939, 1944-1954, undated (4 folders)
	Georgia, 1950-1953
	Illinois
	Chicago
	Chicago Plan, 1950-1951
	Clippings, 1945-1954, undated
	General, 1947-1953 (2 folders)
BOX 68	Housing and Redevelopment Program, 1947-1954 (2 folders)
	Housing Conference of Chicago, 1950-1953
	Landis Village, 1950
	Miscellaneous material, 1947-1954
	Near West Side Planning Board, 1953-1954
	<i>United States v. Shoreline Coop. Apartments</i> , 1949
BOX 69	<i>Watkins v. Woods</i> , 1949-1950, undated (2 folders)
	Cicero, 1951-1952
	Danville, 1949
	“L-P” miscellaneous, 1952
	Indiana, 1949-1952, 1961-1962, undated (7 folders)
BOX 70	Iowa, 1949-1952, n.d. (2 folders)
	Kansas, 1950-1952 (2 folders)
	Kentucky, 1947-1952, undated
	Louisiana, 1951-1952, undated (3 folders)
	Maine, 1943, 1949-1953
	Maryland, 1948-1953, undated (2 folders)
	Massachusetts, 1948-1953, undated (7 folders)
BOX 71	Michigan
	Ann Arbor, 1950-1952 (2 folders)
	Bay City, 1952
	Dearborn, 1951
	Detroit
	Congressional committee investigation, 1946
	Conversion Program, 1943, 1952
	Detroit Housing Commission, 1947-1949, undated

Housing File, 1934-1969

Container

Contents

	General, 1947-1952, undated <i>See also Oversize</i> (3 folders)
BOX 72	Gratiot Redevelopment, 1949-1955, undated <i>See also Oversize</i> (5 folders) Hearing on Federal Housing Administration and veterans housing, 1952, undated Map of satellite towns, undated Reports, 1949-1964 (2 folders) Veterans' housing complaints, 1950-1951, undated
BOX 73	Flint, 1941-1952, undated Genessee County, 1941-1947 Grand Rapids, 1949-1952, undated Lansing, undated Muskegon, 1949-1952 Pontiac, 1950-1951, undated Wayne, 1948-1951, undated Willow Run, 1942-1952, undated Ypsilanti, 1950 Minnesota, 1948-1952, undated Missouri, 1949-1952 (2 folders) Nebraska, 1949 (2 folders)
BOX 74	New Jersey, 1943-1953, undated (2 folders) New York, 1947-1961, undated (6 folders) North Carolina, 1950 Ohio, 1949-1954, undated (10 folders) Oklahoma, 1947-1952, n.d. (3 folders) Oregon, 1950
BOX 75	Pennsylvania Allentown, 1952-1954 Altoona, 1952 Barnesboro, 1952 Bethlehem, 1949-1952 Chester, 1948-1952 Harrisburg, 1949-1950, undated Johnstown, 1950 Levittown, 1950-1957, undated Philadelphia, 1941-1955, undated (4 folders) Pittsburgh, 1944-1947, 1953 (2 folders)

Housing File, 1934-1969

Container

Contents

- BOX 76**
- Pottstown, 1949-1952, n.d.
 - (2 folders)
 - Reading, 1952
 - Wilkes-Barre, 1948-1953
 - Wilkesburg, 1952, undated
 - (2 folders)
 - Williamsport, 1951-1952, undated
 - Rhode Island, 1950-1952
 - South Carolina, 1950
 - Tennessee, 1949-1952
 - (2 folders)
 - Texas, 1947-1951, undated
 - (4 folders)
 - Utah, 1949
 - Virginia, 1947-1953, undated
 - (3 folders)
 - Washington, 1948-1952
 - (3 folders)
 - West Virginia, 1952-1953
 - Wisconsin, 1948, undated
- Subject file
- American City*, 1949-1952
 - American Council to Improve Our Neighborhood (ACTION), 1956-1959, undated
 - (2 folders)
- BOX 77**
- American Federation of Labor, 1944-1955
 - American Legion, 1946-1950, undated
 - American Real Property Federation, 1955
 - American Veterans Committee, 1947-1952, undated
 - American Veterans of World War II (Amvets), 1948-1951, undated
 - Commerce Department
 - Bureau of Census, 1947-1954
 - (2 folders)
 - Council of Population and Housing Census Users, 1956-1959, undated
 - (2 folders)
- BOX 78**
- Conferences
 - Middle Income Housing, 1950, undated
 - National Conference of Mayors, 1948, undated
 - National Congress of Industrial Organizations Housing Advisory Conference, 1951
 - National Housing Agency, 1947
 - Rent Control and Veterans Housing, 1948
 - Congressional Housing Study Conference, 1949
 - Daughters of the American Revolution, 1948
 - Economic Outlook*, 1951
 - Elderly developments
 - Four Freedoms Hotels, Detroit, Mich., 1962-1963
 - Four Freedoms House, Seattle, Wash., 1961
 - Lurie Terrace, Ann Arbor, Mich., 1962-1964, undated

Housing File, 1934-1969

Container

Contents

- Philip Murray House, Philadelphia, Pa., 1962-1968, undated
(2 folders)
- Evictions, 1944-1947, undated
- BOX 79** Glen Garden Apartments, Fort Worth, Tex., 1965-1966
Juniata Park Housing Corp., Philadelphia, Pa., 1934
Homes for People, Jobs for Prosperity, Planes for Peace (Walter Reuther's housing plan),
1948-1949, undated
(3 folders)
Jewish War Veterans of the United States, 1947-1948
Koepke, Bernard, 1950
Local option, 1949-1952, undated
(2 folders)
Local Option and Rent Advisory Board, 1950-1951
Midcentury White House Conference on Children and Youths, 1950
Military and defense housing
Defense Housing Act of 1951 (S. 349) (H.R. 2988), 1942-1951, undated
General, 1948-1951, undated
Map, 1947
Report and recommendations, 1951
War housing disposal, 1947-1950, undated
- BOX 81** Miscellaneous
Drafts
General, 1942, 1948-1953, 1969, undated
Monson booklets, 1950, undated
Fragments, undated
Legal material, 1952-1954, undated
Lists, 1949-1961, undated
Notes, 1946-1952, undated
Printed matter, 1934-1963, undated
- BOX 82** Model Cities Program, 1967-1969
Monroney, A. S. Mike, 1960
National Association of Housing Officials, 1942-1944
National Association of Real Estate Boards, 1944-1955, undated *See also Container 86,*
[United States House of Representatives Select Committee on Lobbying Activities](#)
(4 folders)
National Economic Council, 1948-1950, undated *See also Container 86, United States*
[House of Representatives Select Committee on Lobbying Activities](#)
- BOX 83** National Home and Property Owners Foundation, 1946-1950, undated
National Housing Conference
General, 1937-1958
(4 folders)
Housing Legislation Information Service, 1948-1950, undated
National Lumber Manufacturers Association, 1948-1950
National Retail Lumber Dealers Association, 1947-1950
National Savings and Loan League, 1950
National Security Resources Board, 1950-1951, undated
National Small Business Men's Association, 1948-1950

Housing File, 1934-1969

Container

Contents

	Office of Housing Expediter
	General, 1949-1952, undated
	Manual, 1950
	Veterans Emergency Housing Program, 1946-1949, undated
BOX 84	Woods, Tighe, 1947-1952, undated (2 folders)
	Zetzer, Henry, 1948
	Office of Rent Stabilization, 1950-1953, undated (4 folders)
	Operation America, 1952
	Peoples Development Co., 1952, undated
	Prefabricated home builders
	A-H (3 folders)
BOX 85	L-W (8 folders)
	Property Owners Association of America, 1947-1950
	Proposed United Nations Specialized Housing Agency, 1960-1961
	Rent
	Areas under federal rent control, 1950-1952
	Bureau of Labor Statistics rent index, 1952
	Fair net operating income provision, 1949-1950, undated
	Increases after decontrol, 1952, undated
	Vacancy ratio, 1942, 1951-1952, undated
BOX 86	Rent advisory boards, 1947-1952, undated (3 folders)
	Steel and Tube Products proposal, 1961, undated
	United Housing Foundation, 1951-1956
	United States House of Representatives Select Committee on Lobbying Activities, 1948-1950, undated <i>See also Container 82, National Association of Real Estate Boards</i> and <i>National Economic Council</i>
	(2 folders)
	Veterans Administration, 1945-1956, undated (3 folders)
	Veterans of Foreign Wars, 1946-1952
BOX 87-144	Atomic Energy File, 1941-1982
	Correspondence, memoranda, photographs, newspaper clippings, articles, indexes, photocopies, lists, legal documents, testimonies, blueprints, maps, press releases, reports, and printed matter.
	Arranged alphabetically under the subject areas of atomic energy commission, atomic reactor licensing cases, and nuclear accidents and therein alphabetically or chronologically.
BOX 87	Atomic Energy Commission
	Communities
	General
	“Housing, Health, and Facilities...,” 1954, undated
	Proposed legislation, 1948-1955, undated

Atomic Energy File, 1941-1982

Container

Contents

	Oak Ridge, Tenn.
	Housing and rent, 1946-1954, undated (4 folders)
BOX 88	Housing disposal, 1951-1955, undated (4 folders)
	Housing survey, 1952
	Landholders, 1953, undated
	Miscellaneous, 1952-1957, undated
	Oak Ridge Advisory Planning and Zoning Commission, 1951-1952
	Oak Ridge Workers Home and Property Owners Mutual Association, 1956
	<i>The Oak Ridger</i> , 1951-1953, undated
BOX 89	Segregation, 1954, undated
	Town council, 1951-1954, 1964, undated
	Paducah, Ky., 1950-1956, undated
	Portsmouth, Ohio, 1952-1954, undated
	Richland, Wash., 1951-1958, undated
	Savannah River Plant, S.C., 1950-1954, undated (2 folders)
	General
	“20 Years of Nuclear Progress,” 1962
	Atomic Energy Labor Management Advisory Committee, 1962-1963, undated
	Breeding, 1951-1953
	Correspondence, 1951-1967, undated
BOX 90	Dixon-Yates, 1954, 1960, undated (3 folders)
	Job discrimination, 1953-1954, undated
	Lie detector tests, 1952-1953
	Members
	Bunting, Mary, 1964-1965
	Campbell, Joseph, 1953-1955, undated
	Dean, Gordon, 1952-1955
	Libbey, Willard F., 1954
	Lillienthal, David, 1947-1949, 1954-1955, 1963
	McCone, John A., 1958-1961
	Miscellaneous, 1951-1966
	Murray, Thomas E., 1955-1959
	Nabrit, Samuel M., 1966-1967, undated
	Nichols, Kenneth, 1953-1954
	Ramey, James T., 1965-1966, undated
	Seaborg, Glenn, 1961-1967, undated
	Smith, Oscar, 1958-1961
	Strauss, Lewis L., 1944, 1953-1960, undated
	Wilson, Robert E., 1960-1964, undated
BOX 91	Military control, 1955-1959, undated
	Miscellaneous statements and press releases, 1948-1965, undated
	Mobile truck reactors, 1962
	National Committee on Atomic Information, 1955, undated

-
- Regulations, 1955-1957
- Atomic reactor licensing cases, 1946-1982, undated
- Index
- Arkansas, Southwest Experimental Fast Oxide Reactor (50-231), *In re* General Elec. Co., 1964, undated
- California
- Bodega Bay (50-205), *In re* Pacific Gas & Elec. Co., 1962-1965, undated
(2 folders)
- Bolsa Island (50-307; 50-308), *In re* Metropolitan Water Dist., 1967-1968
- Humboldt Bay (50-133), *In re* Pacific Gas & Elec. Co., 1959-1966, undated
- Malibu (50-214), *In re* Department of Water & Power, 1965-1971
- BOX 92** Colorado
- Fort St. Vrain (50-267), *In re* Public Serv. Co., 1967-1972
- Rocky Flats (?), *In re* Dow Chem. Co., 1964-1972, 1979, undated
(4 folders)
- Connecticut, Millstone (50-336), *In re* Connecticut Light & Power Co., 1970-1973, undated
- BOX 93** Florida, St. Lucie (50-389), *In re* Florida Power & Light Co., 1975
- Illinois, Dresden (50-10), *In re* Commonwealth Edison Co., 1955-1961, 1970, 1979-1980
- Indiana, Marble Hill (50-546; 50-547), *In re* Public Serv. Co., 1979, undated
- Maine, Maine Yankee (50-309), *In re* Maine Yankee Atomic Power Co., 1965-1968, undated
- Maryland
- Bethesda (50-170), *In re* Armed Forces Radiobiology Research Inst., 1961-1982, undated
(3 folders)
- Calvert Cliffs (50-317; 50-318), *In re* Baltimore Gas & Elec. Co.
1961-1977
(2 folders)
- BOX 94** Undated
- Massachusetts
- Lowell (50-233), *In re* Lowell Technological Inst., 1964-1965
- Pilgrim (50-293), *In re* Boston Edison Co., 1965-1976, undated
- Yankee-Rowe (50-29), *In re* Yankee Atomic Elec. Co., 1953-1970, undated
- Michigan
- Detroit (F-16; 50-16), *In re* Power Reactor Dev. Co.
- Background information
- Atomic Energy Commission, rules of practice, 1956-1959, undated
- Atomic Safety and Licensing Board, 1961-1963
- Canadian reaction, 1957
- Cisler, Walker, 1949-1957, undated
- Clippings, 1955-1972, undated
- Development of Fabrication Procedures...Enrico Fermi Fast Breeder Reactor*, 1964
- BOX 95** Documents in the United States and Great Britain, 1956-1957, undated
- "Excerpts from Official Documents," 1957, undated
- Federal Register* references to construction permits, 1957-1960, undated
- History of the Power Reactor Development case, undated
- Miscellaneous, 1955-1970, undated
(2 folders)

Atomic Energy File, 1941-1982

Container

Contents

	Press releases, 1954-1963, 1969-1972 (2 folders)
BOX 96	References to increases in cost above the estimates to build the reactor, 1957, undated Report of the Advisory Committee on Reactor Safeguards, 1953-1957, undated Statements and testimonies, 1956-1963, undated Correspondence 1956-1962 (6 folders)
BOX 97	1963-1973, undated <i>See also Oversize</i> (12 folders)
BOX 98	General case material 1955-1961 (7 folders)
BOX 99	1962-1964 (6 folders)
BOX 100	1965-1973, undated (3 folders) Lawyer's drafts and notes Drafts, 1956, 1963, undated Notes File cards, 1946-1956, undated General, 1956-1957, 1965-1966, undated Related case, International Union of Elec., Radio & Machine Workers v. United States (15,271), 1959-1960 (2 folders)
BOX 101	Separated case material, exhibits Acker, 1954-1957, undated (3 folders) Other, 1956-1957, undated (2 folders) Enrico Fermi Atomic Power Plant (50-19341), <i>In re</i> Detroit Edison Co., 1979 Minnesota Elk River (115-1), <i>In re</i> Rural Coop. Power Ass'n, 1957-1970, undated (2 folders)
BOX 102	Monticello (50-263) and Prairie Isle (50-282; 50-306), <i>In re</i> Northern States Power Co. 1964-1976 (6 folders)
BOX 103	Undated Miscellaneous, 1954-1981, undated Nebraska Hallam (115-3), <i>In re</i> Consumer Pub. Power Dist., 1960-1967 Omaha (50-285), <i>In re</i> Omaha Pub. Power Dist., 1963 New Hampshire, Seabrook (50-443; 50-444), <i>In re</i> Public Serv. Co., 1969-1977, undated New Jersey Newbold Island (50-354; 50-355), <i>In re</i> Public Serv. Elec. & Gas Co., 1967-1973, undated Oyster Creek (50-219), <i>In re</i> Jersey Cent. Power & Light Co., 1964-1974, undated

Atomic Energy File, 1941-1982

Container

Contents

- BOX 104** Salem County (50-272; 50-311), *In re* Public Serv. Elec. & Gas Co., 1968, undated
Savannah (nuclear ship) (50-238), *In re* First Atomic Ship Transp.
Blueprints, 1958-1959, undated *See also Oversize*
General, 1959-1970, undated
(2 folders)
- New York
Easton (50-300), *In re* Niagara Mohawk Power Corp., 1969-1970, undated
Fort Slocum (?), *In re* Consolidated Edison Co., 1968-1969
Indian Point (50-3; 50-247; 50-286), *In re* Consolidated Edison Co., 1955-1969, 1980, undated
(2 folders)
Lake Cayuga (?), *In re* New York State Elec. & Gas Corp., 1968-1970
Lloyd Harbor (?), *In re* Long Island Lighting Co., 1967
Miscellaneous material, 1955-1969, undated
- BOX 105** New York (50-208), *In re* Trustees of Columbia Univ., 1968-1977, undated
(2 folders)
Nine Mile Point (50-220; 50-410), *In re* Niagara Mohawk Power Co., 1974
Ravenswood (50-204), *In re* Consolidated Edison Co., 1963-1967, undated
Robert Emmett Ginna Nuclear Plant (50-244), *In re* Rochester Gas & Elec. Co., 1961-1969
- BOX 106** Shoreham (50-322), *In re* Long Island Lighting Co.
1966-1970
(5 folders)
- BOX 107** 1971, undated
(4 folders)
- West Valley (50-201), *In re* Nuclear Fuel Servs., 1962-1968, undated
- BOX 108** Ohio
Piqua (115-2), *In re* City of Piqua Mun. Power Comm'n, 1956-1967
Plum Brook (50-30), *In re* National Aeronautics & Space Admin., 1956-1962, undated
(4 folders)
- Pennsylvania
Fulton (50-463; 50-464), *In re* Philadelphia Elec. Co., 1973
Limerick (50-352; 50-353), *In re* Philadelphia Elec. Co., 1970-1981, undated
(3 folders)
Luzerne County (?), *In re* Pennsylvania Power & Light Co., 1973
- BOX 109** Peach Bottom (50-171; 50-277), *In re* Philadelphia Elec. Co., 1958-1975, undated
Philadelphia, Pennsylvania Insurance Commission, hearings, 1973, undated
Scottsville (Project 428), *In re* Pennsylvania Elec. Co., 1970
Shippingport (?) and Beaver Valley (50-344; 50-412), *In re* Duquesne Light Co.
1955-1974
(5 folders)
Undated
(1 folders)
- BOX 110** (2 folders)
Three Mile Island (50-289; 50-320), *In re* Metropolitan Edison Co., 1972-1980
Puerto Rico, Punta Higuera (?), *In re* Puerto Rico Water Resources Auth., 1959, 1965, 1972
South Dakota, Pathfinder (50-130), *In re* Northern States Power Co., 1968

Atomic Energy File, 1941-1982

Container

Contents

	Tennessee, Bellefonte (50-438; 50-439), <i>In re</i> Tennessee Valley Auth., 1974
	Vermont
	Charlotte (?), 1968-1969
	Vermont Yankee (50-271), <i>In re</i> Vermont Yankee Power Corp., 1967-1970, undated
BOX 111	Nuclear accidents
	General
	Card file, 1945-1964, undated
BOX 112	Injury settlements
	Index
	Andress v. Vanadium Corp. of Am., 1965, undated
	Athey v. Merry Widow Mine, 1966, undated
	Besner v. Walter Kidde Nuclear Laboratory, 1961-1966
	Burbidge v. Climax Uranium Co., 1965, undated
	Byrnes v. Combustion Eng'g, 1963-1964, undated
	Cardwell, Arthur L., 1955-1956
	Clarke, Bernard, 1962
	General, undated
	Graham v. Charles V. Woodard & Co., 1966
	Henderson v. United States, 1956
	Houle v. Pinnacle Explosive Corp., 1966, undated
	Javernick, Joseph, 1966
	Johnson v. Robert D. Johnson Mining Co., 1961-1965, undated
	Jones, R. D., 1958-1965, undated
	Lyon v. United States, 1963-1967, undated
	Mahoney v. United States, 1962-1966
	Majoni, 1962-1964, undated
	Marshall v. Williams Mining Partnership, 1965-1966, undated
	Matthews v. General Elec. Co., 1956
	Nidiffer v. Nidiffer, 1965, undated
	Pierce v. High Voltage Eng'g Corp. 1964
	Reed v. Climax Uranium Co., 1966, undated
	Rhine v. Union Carbide Corp., 1957-1963
	Rice v. Denver Golden Corp., 1965-1966
	Rowe v. La Salle Mining Co., 1966
	Salyers, Nathan, 1962
	Shoemaker v. Goodyear Atomic Corp., 1965-1967
	Smith v. Goodyear Atomic Corp.
	General, 1960-1963, undated
BOX 113	Transcript, 1962
	(5 folders)
	Thoonen, John M., 1958, undated
	Trask, Charles E., undated
	Troxell v. Bendix Aviation Corp., 1960-1969, undated
	Williams, Robert C., 1966, undated
BOX 114	Lists, 1953-1960, undated
	Miscellaneous material, 1955-1979, undated

	Pending court cases
	Allen, Edward, 1966, undated
	Andress v. Union Carbide Corp., 1966
	Bird v. Goodyear Atomic Corp., 1954-1966, undated
	Blaber v. United States, 1957-1958, undated
	Blood v. Union Carbide Corp., 1966
	Bowman v. Goodyear Atomic Corp., 1954-1966, undated
	Buckosh v. Brush Beryllium Co., 1946, 1961-1966, undated
	Cravens v. Goodyear Atomic Corp., 1965
	Elkins v. Goodyear Atomic Corp., 1954-1966, undated
	Frank v. Union Carbide Nuclear Corp., 1966
	Gardner v. Aerojet Gen. Nucleonics & Transp. Indem. Co., 1962-1963
	Garner v. Hecla Mining Co., 1965-1967, undated
	Geither, Walter, 1965-1966
BOX 115	Grossman v. Monsanto Research Corp., 1964-1966, undated (2 folders)
	Heck v. Beryllium Corp., 1964-1967, undated
	Hermann v. United States Radium Corp., 1960
	Hoover-Burkhart v. Brush Beryllium Co., 1963
	Kuhne v. United States, 1943-1947, 1960-1967, undated
	Mahoney v. United States, 1961-1964, undated
	McClellan v. Goodyear Atomic Corp., 1954-1966, undated
BOX 116	McVey v. Phillips Petroleum Co., 1957-1963, undated (3 folders)
	Mills v. Goodyear Atomic Corp., 1955-1966, undated
	Moore v. Sperry Rand Corp., 1966
	Murphy v. Goodyear Atomic Corp., 1954-1966
	Neesham v. Vanadium Corp. of Am., 1966
	Peabody v. United Nuclear Corp., 1964-1966
	Peper v. Dow Chem. Co., 1967, undated
	Peterson v. Vanadium Corp. of Am., 1967
	Ransom, Robert J., 1963
	Reider v. Sperry Rand Corp., 1966
	Reinhard v. Roswell Park Memorial Inst., 1958
	Sanders v. United States, 1962-1965
	Schultz v. Goodyear Atomic Corp., 1954-1966
BOX 117	Smith v. Carbide & Carbon Chems. Corp., 1941-1949, 1963, undated (2 folders)
	Taylor v. Atlas Mining & Milling Co., 1964-1966
	Van Arsdale v. Union Carbide Corp., 1956, 1966, undated
	Vineyard v. United States, 1962-1963
	Walker v. United States, 1959
	Wilson v. National Lead Co., 1962-1963
	Wittrup v. Brush Beryllium Co., 1963-1964
	Zawacki v. Connecticut Light & Power Co., 1957-1959
	Zawacki v. Sam Tour & Co., 1960
	Zorn v. E. I. duPont de Nemours, 1956

Atomic Energy File, 1941-1982

Container

Contents

“A Survey of Accidents in the Atomic Energy Industry, 1942-1966 ”

Background material

Radiation accidents

1968-1964

(44 folders)

BOX 118

1963-1961

(80 folders)

BOX 119

1960-1958

(43 folders)

BOX 120

1957-1950

(37 folders)

BOX 121

1946-1942

(4 folders)

circa 1916-1926

Undated

(14 folders)

Atomic science fatalities

Index

1969-1965

(13 folders)

BOX 122

1964-1951

(37 folders)

BOX 123

1947-1944, undated

(8 folders)

Atomic reactor accidents

1968-1958

(63 folders)

BOX 124

1957-1952

(14 folders)

Bound volume

BOX 125

Card file

Indexes

BOX 126

Accidents

1968-1959

BOX 127

1958-1942

Undated

BOX 128

Correspondence, 1960-1968, 1974-1980

(7 folders)

Subject file

Appendices on nuclear reactors, 1964-1966

Bill to amend the Atomic Energy Act of 1954, 1957, undated

Coal versus atomic energy, 1956, 1968-1974, 1980, undated

BOX 129

Companies

American Locomotive Co., 1951-1954

Atomic Development Mutual Fund, 1953-1955

Babcock and Wilcox Co., 1958-1961

Bethlehem Steel Co., 1959

Atomic Energy File, 1941-1982

Container

Contents

	Consolidated Edison Co., 1959, 1966-1968
	Ebasco, 1956-1957, 1967
	Ford Motor Co., 1954-1956
	General Electric Co., 1952-1964, undated
	Kerr-McGee Oil Industries, 1964-1966, undated
	Knolls Atomic Power Laboratory, 1951, 1958-1962
	Manila Electric Co., 1942-1945, 1951-1956, undated
	Miscellaneous, 1953-1965
	Monsanto Chemical Co., 1952-1954, undated
	North American Aviation, 1953-1956, undated
	Nuclear Advisors, 1963
	Ohio Valley Electric Corp., 1952-1953, 1965
	Southwestern Radiological Service Co., 1961-1962
BOX 130	Union Carbide Nuclear Corp., 1955, 1961, undated
	United Nuclear Corp., 1962-1966, undated
	Volk Radiochemical Co., 1961
	Desalination of sea water
	1952-1961
	(5 folders)
BOX 131	1962-1969, undated
	Electric power from the atomic reactor at Hanford, Wash., 1952, 1961-1962, undated
	European Productivity Project No. 174/4-TA-8
	“Protection of Workers Against Radiation Hazards,” 1958-1959, undated
	(4 folders)
	Foreign countries
	Australia, 1955-1958
	Austria, 1959
	Belgium, 1957-1961
	Brazil, 1957
BOX 132	Canada, 1955-1963, undated
	Denmark, 1950, 1957-1963, undated
	England, 1955-1965, undated
	France, 1955-1964
	Germany (West), 1956-1967, undated
	India, 1954-1957
	Japan, 1955-1966, undated
	(2 folders)
	Mexico, 1960-1965, undated
	Netherlands, 1958-1959
	Pakistan, 1954
	Philippines, 1956
	Scotland, 1965, undated
	South Africa, 1955
	South Korea, undated
	Soviet Union, 1954-1957
	Sweden, 1956
	Switzerland, 1956-1957

Atomic Energy File, 1941-1982

Container

Contents

- BOX 133** Turkey, 1955
International agencies
European Atomic Energy Community (Euratom)
General, 1955-1969, undated
(6 folders)
Map, undated *See Oversize*
Memorandum on United States and Euratom agreement, 1958
- BOX 134** International Atomic Energy Agency
General, 1953-1965, n.d.
(5 folders)
International Conference on Civil Liability for Nuclear Damage, 1963
Nongovernmental organizations rules of procedure, 1957-1958, undated
International Confederation of Free Trade Unions
European Regional Organisation, 1956-1959
General, 1955-1964, undated
(3 folders)
- BOX 135** International Metalworkers' Federation, 1957-1966
International Radiation Protection Association, 1965
Organisation for Economic Co-operation and Development, 1963
Organisation for European Economic Co-operation, 1956-1961, undated
United Nations, 1953-1963, undated
United States Mission to the North Atlantic Treaty Organization and European Regional Organizations, 1958
World Federation of Trade Unions, 1957
World Health Organization, 1955-1958, undated
Joint Committee on Atomic Energy
Atomic Plant Expansion Advisory Panel, 1952, undated
General, 1953-1965, undated
Hearings
Radiation standards including fallout, 1962, undated
Regulatory, 1961
- BOX 136** Section 202 of the Atomic Energy Act of 1954, 1958-1962, undated
(6 folders)
United States policy towards the International Atomic Energy Agency, 1962, undated
Uranium procurement, 1962
Members, 1953-1972, undated
(12 folders)
- BOX 137** Miscellaneous notes, 1953-1963, 1969, undated
Panel on the Impact of Peaceful Uses of Atomic Energy, 1955-1956, undated
(4 folders)
Statements, 1953-1969, undated
(3 folders)
- BOX 138** Summaries of radiation incidents, 1956-1960
New York State Power Authority, 1958-1976, undated
(5 folders)
Plowshare Program
Colorado, Project Rulison, 1968-1970, undated

Atomic Energy File, 1941-1982

Container

Contents

	General, 1967-1969, undated
	Pennsylvania, Project Ketch, 1967-1968, undated
BOX 139	Radiation hazard regulation under the Walsh-Healy Act, 1959-1964, undated (2 folders)
	Radiation standards, 1955-1970, undated (2 folders)
	Radioactive fallout, 1957-1971, undated (2 folders)
	Reports
	<i>1964 Plutonium Survey</i> , 1964
	Argonne National Laboratory, Argonne, Ill., 1955-1957, 1964
	Badenhausen Corporation Gamma Radiology Safe Operations Manual, 1960-1966, undated
	<i>Decontamination of Building 233</i> , 1950
BOX 140	Electric Companies Public Information Program, 1953 (2 folders)
	Oak Ridge, Tenn.
	Excursions, 1954-1958
	Material releases, 1950-1961
	<i>Summary of Transportation Accidents Involving Atomic Energy Materials, 1948-1962</i> , 1962
	States
	California, 1957-1965, undated (2 folders)
BOX 141	Colorado, 1961-1969, 1977-1980, undated
	Connecticut, 1956-1961
	Florida, 1957-1963
	Georgia, 1972, 1978-1979, undated
	Idaho, 1962-1963
	Illinois, 1956-1963, undated
	Kentucky, 1957-1962
	Massachusetts, 1956-1963
	Michigan, 1953-1963, undated
	Minnesota, 1958-1961
	Nebraska, 1963
	New Jersey, 1958-1962
	New Mexico, 1957-1965, 1973-1980
BOX 142	New York, 1955-1965, undated
	Ohio, 1955-1962
	Pennsylvania, 1957-1960, 1981, undated (2 folders)
	South Carolina, 1956-1959, 1971-1981, undated
	Tennessee, 1957-1961
	Texas, 1956-1959, undated
	Utah, 1958-1959, undated
	Washington, 1953-1965, undated
BOX 143	Uranium miners and workers' compensation

- General, 1952, 1958-1970, 1977-1980, undated
(6 folders)
"Study of Uranium Miner Mortality," 1980, undated
- BOX 144** Uranium purchases from South Africa, 1956-1962, undated
Waste disposal applications
California, *In re* Coastwise Marine Disposal Co. (27-13), 1959-1961, undated
Connecticut, *In re* Walker Trucking Co. (27-5), 1958-1961, undated
Idaho, *In re* Long Island Nuclear Serv. Corp. (27-35), 1962
Massachusetts
Boston, Crossroads Marine Disposal Co., 1960, undated
Cape Cod, Lower Cape Committee on Radioactive Waste Disposal, 1956-1960, undated
Miscellaneous application material, 1974, undated
Texas, *In re* Industrial Waste Disposal Corp. (27-9), 1959-1962, undated
United States Atomic Energy Commission [See Containers 87-110, Atomic Energy Commission](#)
United States Joint Committee on Atomic Energy [See Containers 135-138, Joint Committee on Atomic Energy](#)
- BOX 145-210** **Organizations and Unions, 1903-1982**
Correspondence, memoranda, minutes, membership records, financial material, photographs, newspaper clippings, articles, speeches, radio and television broadcasts, photocopies, constitutions, reports, press releases, and printed matter.
Arranged alphabetically by name of group under the heading of either organizations or unions, then alphabetically by type of material, and therein chronologically.
- BOX 145** Organizations
American League Against War and Fascism, 1936-1937, undated
American League for Peace and Democracy, 1936-1940, undated
(2 folders)
American Political Science Association, 1941
American Statistical Association, 1944
Americans for Democratic Action, 1946-1953, 1963-1969, 1977-1980, undated
(2 folders)
Consumer Clearing House, 1943-1946, undated
(2 folders)
- BOX 146** Democratic Conference, 1941-1942, undated
(11 folders)
Democratic Socialist Organizing Committee, 1976-1981, undated
(2 folders)
- BOX 147** District of Columbia Citizens Committee for United Nations Day and United Nations Week, 1965-1966, undated
District of Columbia Public Health Association
General, 1963-1970, undated
(6 folders)
- BOX 148** Minutes, 1966-1969, undated
Electric Consumers Information Committee
Executive Committee meetings, 1954-1963, undated

Organizations and Unions, 1903-1982

Container

Contents

	General, 1952-1960, undated (2 folders)
	Memoranda, 1957-1963, undated 50-842
BOX 149	843-1181 (2 folders)
	Subcommittees Atomic Energy, 1957-1958 Giant Power Grid, 1957
	Emergency Conference for the Civilian Control of Atomic Energy Acheson report, 1946, undated American Veterans Committee, 1946, undated Americans United for World Government, 1946, undated Chicago Committee for Civilian Control of Atomic Energy, 1946, undated
BOX 150	Correspondence, 1946-1948, undated (4 folders)
	Federation of American Scientists, 1946-1947, undated General, 1946, undated
BOX 151	Lists, 1946, undated (2 folders)
	McMahon Bill (S. 1717), 1946, undated Miscellaneous material, 1946, undated National Committee on Atomic Information, 1945-1947, undated (2 folders)
	Press releases, statements, clippings, 1945-1950, undated Rabinovitch speeches, 1946, undated Society for the Psychological Study of Social Issues, 1946, undated
BOX 152	Testimonies of organizations, 1945-1946, undated (2 folders)
	United States House Military Affairs Committee, 1945-1946, undated United States Senate, 1946, undated Vandenberg Amendment, 1946, undated
	Environmental Coalition for Nuclear Power, 1970-1982, undated Food for Freedom 1943-1945 (3 folders)
BOX 153	1946-1947, undated (3 folders)
	International Labour Organisation, 1934, 1941-1942, 1954-1964, 1975-1980, undated (2 folders)
	Labor's Advisory Committee on the Wholesale and Retail Trade Division, War Production Board, 1941-1943 Labor's Committee for Better Schools in the Nation's Capital, 1962-1964, undated (3 folders)
BOX 154	Monday Evening Club of the District of Columbia, 1940-1943 National Citizens Committee on the Westinghouse Strike, 1955-1957, undated (6 folders)

Organizations and Unions, 1903-1982

Container

Contents

- BOX 155** National Columbus Day Committee, 1966-1971, undated
(2 folders)
National Committee for Support of the Public Schools, 1965-1966
National Committee to Protect Labor Rights of Montgomery Ward Workers
“Avery Formula,” 1944
Correspondence, 1944-1947, undated
Legal cases
Avery v. Marshall Field, 1944
Montgomery Ward & Co. v. National War Labor Bd. (21483), 1943-1944, undated
Montgomery Ward & Co. v. National War Labor Bd. (22436), 1944, undated
Montgomery Ward & Co. v. National War Labor Bd. (22926), 1944, undated
Montgomery Ward & Co. v. Scoggins, undated
Montgomery Ward & Co. v. United Retail, Wholesale & Dep't Store Employees (43-S-12924), 1943
Montgomery Ward & Co. v. United Retail, Wholesale & Dep't Store Employees (44-C-972), 1944
- BOX 156** National Labor Relations Bd. v. J. L. Hudson Co., 1944
National Labor Relations Bd. v. May Dep't Stores Co., 1944-1945
National Labor Relations Bd. v. Weirton Steel Co., 1944
National War Labor Board, miscellaneous cases, 1944
National War Labor Bd. v. Montgomery Ward & Co., 1944
Nelson v. Montgomery Ward & Co., 1941
Notes, 1942-1944, undated
Pullman Standard Car Mfg. Co. v. Local 2928, United Steelworkers, 1944, undated
Reliance Mfg. Co. v. National Labor Relations Bd., 1941
United States v. Montgomery Ward & Co. (44-C-480), 1944-1947, undated
(2 folders)
- BOX 157** United States v. Montgomery Ward & Co. (44-C-1611), 1944-1945
(4 folders)
United States v. United States Gypsum Co., 1940-1941
- BOX 158** Membership, 1944, undated
Miscellaneous memoranda and notes, 1944-1945, undated
Press releases, 1944-1945, undated
Reilly, Gerard D., 1942-1946
(3 folders)
- BOX 159** National Fair Rent Committee
Correspondence, 1946-1947
(7 folders)
- BOX 160** District of Columbia Fair Rent Committee, 1947-1949, undated
Financial material, 1947, undated
General, 1945-1953, undated
(2 folders)
La Guardia, Fiorello H.
Broadcasts, 1947
Legal documents, undated
Membership, 1947, undated
National Hells Canyon Association, 1955-1958, undated

Organizations and Unions, 1903-1982

Container

Contents

BOX 161	National Rural Electric Cooperative Association <i>See Containers 148-149, Electric Consumers Information Service</i> Office of Price Administration Labor Advisory Committee, 1943-1946, undated Labor Liaison Office, 1942-1943, undated Labor Office, 1942-1943 Labor Policy Committee Clippings, 1943-1946, undated Correspondence, 1942-1949, undated (3 folders) Fragments, 1945-1946, undated Government press releases, 1942-1946, undated Minutes, 1942-1946, undated (3 folders)
BOX 162	Miscellaneous reports and printed matter, 1942-1947, undated (3 folders) Office of Price Administration, memoranda on exemptions and suspensions, 1945-1946 Offices held by Goodman, 1943-1946, undated Reports, rules, and procedures, 1942-1947, undated Statements, 1945-1946 Subcommittees and interests African-Americans on Office of Price Administration boards, 1942-1943 Fuel oil rationing, 1942-1943 In-plant feeding of workers, 1942-1944, undated Margin pricing, 1943, undated
BOX 163	Meat packing and prices, 1943-1946, undated Men's clothing, 1946, undated Milk, 1946 Price and rationing boards, 1942 Rent control, 1942-1943 Shirts, 1946 Shoes, 1946, undated Silk, 1946 Tire, automobile, and gasoline rationing, 1942-1945, undated Wage and price ceilings, 1942, undated Social Security Board, 1934-1944, undated (4 folders) Solar Investigating Committee, 1981-1982, undated
BOX 164	Split Atom Study Group, 1964-1980, undated (4 folders) Spokesmen for Children, 1945-1947, 1956 Stop the Nevada Bomb Blast Committee, 1963-1968, undated United Labor Committee to Aid UAW-GM Strikers Correspondence, 1945-1946, undated Financial material, 1946-1947 General Addes, George F., 1946

Organizations and Unions, 1903-1982

Container

Contents

- Chronology of the case, 1945
Clippings and articles, 1944-1946
Donations from non-International Union, United Automobile, Aerospace and Agricultural Implement Workers of America unions, 1946
BOX 165 *GM National Strike Bulletin*, 1945-1946
Legal material, undated
Marchiando, John, 1945-1946
Membership, 1946, undated
Miscellaneous notes and printed matter, 1945-1946, undated
National Committee to Aid Families of the General Motors Strikers, 1946, undated
National General Motors Council Conference, 1942
President's Fact-Finding Board, 1945
Press releases, 1945-1946, undated
Purchasing Power for Prosperity (brief and pamphlet), 1945
Rally to support the General Motors strikers, 1946, undated
Trade Union Committee for the Support of the General Motors Strike, 1946, undated
Washington Committee to Aid the Families of the General Motors Strikers, undated
"Why G.M. Workers Are on Strike," 1945, undated
Volunteer list, undated
Letters of appeal and replies, 1946
BOX 166 Union of American Hebrew Congregations, 1962, 1976-1980, undated
United States Treasury Department War Bond Campaign Correspondence, 1941-1946, undated
(3 folders)
General
Clippings, 1941-1942, undated
"Factual Information about the War Savings Staff," 1946
Field memoranda, 1942-1943, undated
(2 folders)
BOX 167 Joint Labor-Management Committee plans, 1941-1943, undated
Labor personnel, 1941
Manual for labor representatives, undated
Miscellaneous material, 1935, 1941-1942, undated
"Operation of the Payroll Savings Plan in Selected Industries," 1943
Payroll allotment plan, 1941
Pledge campaign, undated
Press releases, 1941-1942, undated
Printed matter, 1941-1942, 1948, undated
Weekly reports, 1942-1943
Miscellaneous files
Great Britain, 1940-1941
Insurance companies, 1941-1942
"Labor in War Time" conferences, 1941-1942
Unions
Aluminum Workers of America, 1939-1942, undated
Amalgamated Clothing Workers of America, 1941-1943
American Federation of Hosiery Workers, 1942, undated

Organizations and Unions, 1903-1982

Container

Contents

- BOX 168
- American Federation of Labor, undated
 - Coal mining, 1943
 - Congress of Industrial Organizations, 1941-1943, 1953, undated
(4 folders)
 - Federation of Glass, Ceramic and Silica Sand Workers of America, 1942
 - International Union of Mine, Mill and Smelter Workers, 1941-1942, undated
 - International Union, United Automobile, Aircraft and Agricultural Implement Workers of America, 1941-1942, undated
(4 folders)
 - Michigan labor activities, 1941, undated
 - Miscellaneous unions, 1942
 - Ohio Industrial Union Council, 1941-1942
 - Railway, 1941-1943
 - Textile Workers Union of America, 1941-1942, undated
 - United Electrical, Radio, and Machine Workers of America, 1941-1942, undated
 - United Mine Workers of America, 1941-1942
 - United Retail, Wholesale and Department Store Employees of America, 1942
 - United Rubber Workers of America, 1942, undated
 - United Shoe Workers of America, 1941-1943, undated
 - United Steelworkers of America, 1941-1943, undated
 - Women's Trade Union Auxiliaries, undated
- BOX 169
- West End Joint Planning Committee, 1903, 1930-1935, 1951-1957, undated *See also Container 220, Hecht Neighborhood House*
- Unions
- American Federation of Government Employees, 1936-1937, undated
 - American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)
 - Carey, James B., proposal to Japan to electrify the world, 1962
- Committees
- Atomic Energy Labor-Management Advisory Committee *See same container, Economic Policy Committee*
 - Committee on Political Education, 1956-1967
 - Economic Policy Committee, Staff Subcommittee on Atomic Energy and Natural Resources
1956-1960
(4 folders)
- BOX 170
- 1961-1967, undated
(5 folders)
 - Lists, 1955-1958, undated
 - Conference on Atomic Radiation Hazards, 1957
 - Conventions, 1955-1957
 - Correspondence, 1956-1967
 - Council of A.F.L.-C.I.O. Unions for Professional, Scientific and Cultural Employees, 1966-1967
- Departments
- Building and Construction Trades, 1954-1956
 - Education, 1958-1959
- BOX 171
- Industrial Union

Organizations and Unions, 1903-1982

Container

Contents

	Atomic, Chemical, Oil and Petroleum Industry Committee, 1956
	Atomic Energy Technical Committee
	Correspondence and memoranda
	1958-1963
	(9 folders)
BOX 172	1964-1966
	(7 folders)
BOX 173	1967, undated
	(5 folders)
	Membership, 1958, undated
	New Jersey Radiation Protection Code, 1963-1964
	Notes and reports, undated
	Zelenko Bill (H.R. 1267), 1959-1963, undated
	Job creating proposals, 1964, undated
	Washington Newspaper Guild, 1962-1967, undated
	(2 folders)
	Lists, 1956-1958
	Executive Council, 1956-1962
BOX 174	Industrial Union councils, 1948-1966, undated
	(8 folders)
	Proposed atomic reactor safety course at Shippingport, Pa., 1958-1960, undated
	Unions
	General, 1959-1964, undated
	International
	Canadian Labour Congress, 1958-1963
	International Association of Fire Fighters, 1959-1963, undated
	International Association of Machinists, 1957-1963
	International Brotherhood of Electrical Workers, 1956-1966, undated
	International Brotherhood of Firemen and Oilers, 1966-1967
	International Chemical Workers Union, 1960-1964
	International Longshoremen's Association, 1962
	International Union of Electrical, Radio and Machine Workers, 1953-1967
	(2 folders)
BOX 175	International Union of United Brewery, Flour, Cereal, Soft Drink, and Distillery Workers of America, 1963
	Ontario Hydro Employees Union, 1960-1967, undated
	United Mine Workers of America, 1956-1957, 1965-1967
	National, 1956-1967, undated
	(11 folders)
	American Newspaper Guild, 1943-1945
	Congress of Industrial Organizations (CIO)
	Atomic energy policy, 1953-1954, undated
	"C.I.O. Urges Effective Price Control," 1946
	Committees
	Committee on Economic Policy, 1951-1955
	(2 folders)
	Committee on Ethical Practices, 1954-1955

Organizations and Unions, 1903-1982

Container

Contents

- BOX 176** Committee on Latin American Affairs, 1944-1945, undated
Committee on Power, Atomic Energy and Resources Development *See Container 181*,
National Committee on Atomic Energy, Power and Resources Development
Committee on Regional Development and Conservation, 1943-1944, 1950-1956,
undated
(5 folders)
Committee on Veterans Affairs, 1955
Committee to Abolish Racial Discrimination, 1943-1945, 1951-1952, undated
Community Services Committee, 1948-1955, undated
(2 folders)
- BOX 177** Cost-of-Living Committee
Correspondence and memoranda, 1943-1947, undated
(4 folders)
Subject file
Grade labelling, 1943, undated
Home packing, 1943, undated
Miscellaneous, 1941-1946, undated
- BOX 178** Notes to CIO Legislative Committee, 1943-1944
President's Committee, 1943-1944
International Affairs Committee, 1950-1955
Legislative Committee
Correspondence, 1940-1955, undated
(3 folders)
Hospital Construction Bill (S. 191), 1945
Minutes, 1943-1946, undated
Miscellaneous notes and printed matter, 1943-1946, 1953-1955, undated
Press releases, 1943-1947, undated
Regional conference, 1954
San Diego, Calif., child welfare, 1945
- BOX 179** Statements and testimony, 1942-1952, undated
Subcommittees
Economic Stabilization, 1945
Education, Youth, Maternal and Child Care, 1945
Housing
Correspondence and reports, 1944-1949
Disposition of war housing, 1942-1946, undated
(2 folders)
Housing legislation, 1947-1953, undated
Meetings with John Blanford, 1944-1945
Minutes, 1943-1947, undated
Rent control, 1943-1949, undated
(2 folders)
Research, 1944-1945, undated
- BOX 180** Security deposits, 1943-1944, undated
Slum clearance, 1944-1945, undated
Subcommittee on Regional Development and Housing, 1945, undated
Technical standards, 1943-1944

Organizations and Unions, 1903-1982

Container

Contents

- Thomas, R. J., 1945-1947, undated
Urban redevelopment, 1943-1945, undated
Veterans, 1944-1947, undated
(5 folders)
- BOX 181** Labor and Work Standards, 1945
Legislative Operating Committee, Subcommittee on Atomic Energy, Power and Resources Development, 1955
Lists, 1941-1955, undated
National Committee for American and Allied War Relief, 1942-1944, undated
National Committee on Atomic Energy, Power and Resources Development
Correspondence, 1953-1956, undated
(2 folders)
Foreign Operations Administration power projects, 1955-1956
Forestry, 1954-1958, n.d
(2 folders)
General, 1953-1955, undated
Membership, 1955
Public power, 1949-1955, undated
- BOX 182** Secretary's memoranda, 1955
Subcommittee for Collective Bargaining Liaison, 1954-1955, undated
National Housing Committee *See also* [Housing File](#)
Agenda and projects, 1949-1950, undated
Correspondence, 1945-1955, undated
(2 folders)
Financial material, 1948-1952, undated
Press releases, 1948-1952, undated
Radio broadcasts, 1948-1953
Reports, 1948-1952
Television appearances, 1949-1950
Political Action Committee
Correspondence, 1943-1947, undated
Newsletters, 1943-1950, undated
- BOX 183** Press releases, 1944-1947
Proposed conference, Knoxville, Tenn., 1948-1955, undated
Statements and resolutions, 1944-1946, undated
Post-War Committee, 1943, undated
Property Owners Committee, 1950
Reconversion Committee, 1943-1945, undated
(2 folders)
Religion and Labor Committee, 1955-1956
Social Security Committee, 1954
Space Control Committee, 1942
Veteran's Committee, 1945
Conference of State Industrial Union Councils, 1948-1949, undated
Congress of Women's Auxiliary, 1941, undated
- BOX 184** Conventions, 1941-1955
(7 folders)

Organizations and Unions, 1903-1982

Container

Contents

BOX 185	Correspondence, 1940-1955, undated (3 folders) Departments Education and Research Correspondence 1941-1942 1943 Jan.-Sept. (5 folders)
BOX 186	Oct.-Dec. (3 folders) 1944 Jan.-Feb. (4 folders)
BOX 187	Mar.-June (8 folders)
BOX 188	July-Dec. (6 folders)
BOX 189	1945 Jan.-June (7 folders)
BOX 190	July-Nov. (5 folders) 1946-1955, undated (3 folders) General, 1943-1955, undated Legal, 1950-1954 Publicity, 1945-1954 Directories, 1947-1948, undated
BOX 191	Executive Board, 1943-1955 Industrial Union councils, 1941-1955 (2 folders) Miscellaneous files Economic Cooperation Administration, 1947-1953, undated Government conference, 1943-1944, undated Legislation Central Valley Project, 1952-1955 Civilian Atomic Power Acceleration Program (H.R. 12061), 1956 Coconut oil, 1950-1955, undated Connecticut, Naugatuck, and Bladestone rivers, 1955-1961, undated Delaware River deepening, 1954-1955, undated Frying Pan-Arkansas Project, Colorado, 1954-1956, undated
BOX 192	Hell's Canyon Dam, Idaho and Oregon, 1953-1956, undated (2 folders) Inter-Governmental Relations Commission, 1953, undated Natural gas, 1954-1955, undated New England flood control, 1955, undated

Organizations and Unions, 1903-1982

Container

Contents

	Niagara Power Project
	Clippings, 1953-1956, undated
	General
	1949-1955
	(2 folders)
BOX 193	1956-1957, undated
	(2 folders)
	Notes and statements, 1956-1965
	Public Utility Holding Company Act, 1954-1956, undated
	St. Lawrence Seaway and Power Project, 1950-1956, undated
	Salt River Project, 1955
	Second Independent Offices Appropriation, 1952-1953
	Social Security
	1947-1953
	(2 folders)
	1954
	Jan.-Mar.
BOX 194	Apr.-Nov.
	(2 folders)
	1955, undated
	(2 folders)
	Tennessee Valley Authority, 1953-1956, undated
	Tidelands oil, 1949-1953, undated
BOX 195	Unemployment compensation, 1943, 1952-1955, 1961, undated
	(3 folders)
	Universal military training, 1955
	Upper Colorado River
	1950-1954
	1955
	Jan.-Apr.
BOX 196	May-Nov.
	1956-1966, undated
	(3 folders)
	Walsh-Healy Act, 1952-1955
	Water Pollution controls Act, 1955-1956, undated
	Watershed Review Board, 1954-1955, undated
BOX 197	National Health Insurance, 1942
	Packing House Workers Organizing Committee, 1941-1943
	Re-employment Plan, 1944-1945, undated
	School Lunch Program, 1944-1945, undated
	United Federal Workers of America, 1941, 1954-1955
	International Union, United Automobile, Aerospace and Agricultural Implement Workers of America (UAW)
	Advisory Committee on International Housing Goals, Objectives, and Programs, 1961, undated
	Association for Rural Aid in Medicine, 1967-1969, undated
	Constitutional conventions, 1951-1959

Organizations and Unions, 1903-1982

Container

Contents

	Correspondence
	Bedell, Dan, 1968-1969
	Cranefield, Harold, 1955-1966
	General
	1947-1956
	1957
	Jan.-July
BOX 198	Aug.-Dec.
	1958-1967
	(5 folders)
BOX 199	1968-1973, undated
	(7 folders)
BOX 200	Jeffrey, Mildred, 1958-1963
	Mazey, Emil, 1949-1967
	Montgomery, Donald, 1948-1956, undated
	Reuther, Roy, 1947-1963, undated
	Reuther, Victor, 1948-1970, 1982, undated
	(4 folders)
BOX 201	Reuther, Walter P.
	1946-1957
	(7 folders)
BOX 202	1958-1969, undated
	(4 folders)
	Schrade, Paul, 1963-1969
	Sheffe, Larry, 1963-1967
	Showalter, Ralph, 1950-1959, undated
	Sifton, Paul, 1948-1957, 1964-1968
	Utter, Lloyd, 1958-1963
	Weinberg, Nat, 1948-1952
	Winn, Frank, 1948-1949, 1957-1968, undated
BOX 203	Departments
	Community Services, 1952
	Fair Practices and Anti-Discrimination, 1949-1952
	Legislative, 1950-1952
	Public Relations, 1948-1952
	Veterans, 1948-1953
	Office files
	Atomic energy resolution, 1957, undated
	Community Action Program Council, 1969-1970
	Detroit, Mich., office, 1957-1962, undated
	General, 1942, 1948-1956, 1964-1965, undated
	Housing Committee, 1953, undated
	Locals, 1948-1952, undated
	New Jersey State Industrial Union Council, 1958-1959
	Regions, 1-10, 1948-1959, undated
	(3 folders)
	Staff meetings, 1955-1960

Organizations and Unions, 1903-1982

Container

Contents

- United Automobile Worker*, 1948-1951, undated
Washington delegation from Yugoslavia, 1969
- BOX 204** Oil, Chemical and Atomic Workers International Union (OCAW)
Applebaum, Joseph, 1954-1959
Atomic Energy Workers Council, 1955-1964, undated
Citizenship-Legislative Department, 1966-1972
Correspondence, 1955-1970, undated
Curran, Jack, 1955-1958, 1968
Denver, Colo., 1955-1957, 1965-1966
Districts, 1955, 1965-1967
Locals
 2-652, Idaho, 1955, 1961-1964
 2-655, Colorado, 1963
 3-677, Texas, 1969-1970, undated
 7-455, Illinois, 1955
 7-550, Kentucky, 1956
 7-669, Illinois, 1963
 7-4200, Ohio, 1964
 8-149, New York, 1963-1967, undated
 8-178, Connecticut, 1964
 8-438, New Jersey, 1964
 8-652, New York, 1967
 8-718, Connecticut, 1964-1967
 8-3660, New Jersey, 1963-1967, undated
 9-14, Ontario, 1965-1966, undated
 9-288, Tennessee, 1955-1957
 10-48, Ohio, 1955
 10-689, Ohio, 1955, 1964-1966
 11-4200, Ohio, 1955, 1964
- BOX 205** Mazzocchi, Anthony, 1964-1971, undated
Miscellaneous notes and printed matter, 1955-1956, 1962-1965, 1973, undated
Resolutions, 1955, 1963, undated
St. Croix, Joseph (Chic), 1966-1975
Swisher, Elwood D., 1953-1966
United Acid and Smelter Workers Union, 1954
United Gas, Coke and Chemical Workers of America (UGCCWA)
 The Chemical Worker, 1953
 Districts, 1954, undated
 Executive Board meeting, 1954
 General, 1951-1955
 Legislative activity, 1953-1954
 Locals
 6, Missouri, 1953-1954
 288, Tennessee, 1951-1955, undated
 (2 folders)
 420, Ohio, 1949-1955, undated

Organizations and Unions, 1903-1982

Container

Contents

- BOX 206** 497, Massachusetts, 1954
550, Kentucky, 1953-1955
Niagara Power Development, 1951-1953, undated
United Retail, Wholesale and Department Store Employees of America (URWDSEA)
Fair Labor Standards Act amendments
Bills and amendments, 1938, 1945-1946, undated
Congress of Industrial Organizations Political Action Committee, 1945-1946
Correspondence and memoranda, 1941-1946, undated
Drafts, undated
Notes and printed matter, 1942-1946, undated
Press releases and articles, 1945-1946, undated
Reports, 1940-1946
- BOX 207** Statements, 1937, 1945, undated
United States House Minimum Wage Committee, 1946, undated
United States Senate hearings, 1946
(2 folders)
Office files
Bolivian labor, 1943-1946
Committee for a Decent, Democratic Trade Unionism, 1947, undated
Constitutions, 1939, 1942
Correspondence, 1940-1949, undated
(3 folders)
- BOX 208** Executive Board minutes, 1946
Full Employment Act of 1945, 1945
Kay v. Congress of Indus. Orgs., 1941-1943
Legislative and Political Action Committee, 1946
List of organizations, undated
Local 338, 1941-1944, undated
Miscellaneous notes and drafts, 1943-1947, undated
Montgomery Ward Publicity Fund, 1944-1945
Photographs regarding Montgomery Ward & Co., 1944, undated
Press releases and articles, 1942-1946, undated
Rental agreements, 1944-1946
Reports, 1943-1946, undated
Watchwords from Washington, 1944-1945
United Shoe Workers of America (USWA)
Bata Shoe Co.
British blackout, 1940
Clippings and press releases, 1938-1941, 1947-1949, undated
Correspondence, 1941-1948, undated
Customs, 1939-1940, undated
Foreign countries, 1939-1940, undated
Groll, Marcus, 1941, undated
Hitler involvement, 1938-1941, 1947
- BOX 209** Immigration and naturalization file, 1937-1940, undated
Machinery, 1936-1940, undated

Organizations and Unions, 1903-1982

Container

Contents

- Official papers, 1939-1940, undated
Patents, 1938-1940, undated
Radio Corporation of America, 1937-1940, undated
Retail stores, 1939-1940, undated
State Department reports, 1931-1943
Tydings, Millard E., 1934-1941, undated
(2 folders)
- BOX 210** Office files
Correspondence, 1931, 1937-1946, 1955, undated
Di Giacomo immigration case, 1939-1940, undated
First Circuit Court of Appeals, 1933, 1939-1941, undated
General executive board expenses, 1938-1939, undated
Miscellaneous material, 1935-1946, undated
Wage and hour hearings, 1939-1941, undated
(2 folders)
Washington, Mo., incident, 1941, undated
- BOX 210-233** **Subject File, 1913-1982**
Correspondence, memoranda, newspaper clippings, articles, speeches, and printed matter.
Arranged alphabetically by name of person or organization and therein chronologically.
- BOX 210** Akaka, Daniel K., 1980
Allen, Will, 1943-1948, undated
Alport, Louise I., 1966
American Federation of Labor and Congress of Industrial Organizations, 1956, 1976-1981,
undated
American Institute of Architects, 1961, undated
- BOX 211** American Institute of Chemical Engineers, 1972-1977
(2 folders)
American Labor Education Service, 1942-1945, undated
American Labor Party, 1943-1944, undated
American Labor Press Associates, 1942-1946, undated
American Medical Association, 1939-1945
American Peace Mobilization, 1941, undated
American Public Power Association, 1954-1960, undated
American Youth Congress and Washington Youth Council, 1934-1941, undated
Anderson, Dewey, 1947-1951, undated
Anti-Lynching Bill, 1938, undated
Arnheim, Willy, 1944, undated
Ashdod-Eilat Canal, Israel, 1966-1967, undated
- BOX 212** Atomic Industrial Forum, 1956-1965
Audubon Naturalist Society, 1968-1969
Baker, Howard, 1964, undated
Barlow, Lester P., 1940, undated
Barnard College, New York, N.Y., 1947
Barriere, John, 1949-1959
Bauch, Rose, 1953-1961

Subject File, 1913-1982

Container

Contents

	Bean, Louis H., 1948
	Beaser, Herbert W., undated
	Beck, Dave, 1953
	Beman, Dick, 1960-1961, undated
	Berg, Judith Lee, 1978-1980, undated
	Bernstein, Miriam L., undated
	Berry, Joseph, 1961, undated
	Bertell, Rosalie, 1975-1979
	Bertrand, Eugene F., 1951
	Big Business Day, 1979-1980, undated
	Bodfish, Morton, 1943-1948, 1958-1962, undated
	Boston, Mass., 1929-1934, undated (3 folders)
	Brandkamp, Fred, 1958-1959
BOX 213	Brewster Aeronautical Corp., 1943, undated
	Bridges, Harry, 1940-1945, undated
	Brown-Park, Betty L., 1949-1951, 1971, undated
	Brown, Rudd, 1958, undated
	Budenz, Louis F., 1945
	Burroughs Newsboys Foundation, 1931-1936, undated
	Byoir, Carl, 1952-1953
	Caldicott, Helen, 1977-1979, undated
	Carson, John, 1945-1949
	Center for Science in the Public Interest, 1974
	Central Intelligence Agency, 1965-1969, undated
	Chamberlain, John, 1965
	Chase Manhattan Bank, Atomic Energy Division, 1957
	Child Welfare Information Service, 1945, undated
	Child Welfare League of America, 1944-1946, undated
BOX 214	Children-Health and Welfare, 1928-1948, undated (2 folders)
	Citizens Against Nuclear Power, undated
	Citizens Committee on Displaced Persons, 1947, 1957, undated
	Citizens Planning Council for the Fort Lincoln Project, Washington, D.C., 1969, undated
	Clamshell Alliance, 1977-1978, undated
	Coalition to Advocate Public Utility Responsibility, 1972-1973, undated
	Cohen, Gabriel, 1952
	Commercial Technical Advisory Board, 1969, undated
	Committee for Nuclear Responsibility, 1972-1978
	Communism in the unions, 1938-1947, 1953, undated
	Cone, John L., 1941, undated
	Congress for Appalachian Development, 1964-1967, undated (2 folders)
BOX 215	Cooperative Forum, 1954-1956, 1972-1973
	Cooperative League of the United States of America, 1935-1936, 1942-1948, undated
	Cooperatives District of Columbia Cooperative League, 1938-1945, undated

Subject File, 1913-1982

Container

Contents

- Konsum, 1941-1945, undated
- Coppola, Harry, 1979-1980
- Corey, Olga, 1962
- Council for Democracy, 1941
- Council for Inter-American Cooperation, 1945
- Council of Washington Representatives on the United Nations, 1969
- Cowan, LaVerne E., 1945
- Crawdad Alliance, 1980
- Crime and delinquency, 1932-1935, undated
- Curley, James M., 1942
- Czechoslovakia, 1941
- Davidson, C. Girard, 1953
- Dekom, O. J., 1948
- Delaware Valley Committee for the Protection of the Environment *See Container 225, Mustard, John K.*
- Democratic National Committee, 1949-1950, 1956
- Democratic Party, 1933-1940, undated
 - (2 folders)
- Democratic Socialist Organizing Committee, 1979-1980, undated
- BOX 216** Depression (1929), Job refusals by relief clients, 1935-1936, undated
- Descendants of the American Revolution, 1939
- Dewey, Charles S., 1941-1945, undated
- Dewey, Thomas E., 1948-1952
- Dimock, Marshall E., 1939-1941
- District of Columbia, Board of Public Welfare, 1948-1949
- Douds, Charles T., 1942-1945, undated
- Draper, Henry W., 1945
- Eastern Federation of Nuclear Opponents and Safe Energy Proponents, 1977
- Eco*, 1972
- Economic Cooperation Administration, 1950-1951
- Educational Committee to Halt Atomic Weapons Spread, 1966-1969, undated
- Edward, James B., 1981
- Enrlich-Alter meeting, 1943, undated
- Eisenhower, Dwight D., 1948-1959, undated
- Ellison, Patsy, 1968
- Emergency Committee for Food Production, 1943-1944, undated
- Environmental Defense Fund, undated
- Essex Medical Foundation, 1945, undated
- Facism, 1934, 1942-1946
- Fahy, Charles, 1937-1939, undated
- Fair, Clinton M., 1960
- Farms and food production, 1940-1944, undated
 - (2 folders)
- BOX 217** Federal Aid to Education Bills, 1937-1946, undated
 - (3 folders)
- Federal Hospital Survey and Construction Act, 1945-1947, undated
 - (4 folders)

Subject File, 1913-1982

Container

Contents

- BOX 218
- Federal Radiation Council, 1959-1962
 - Federal sales tax, 1943, undated
 - Federal Trade Commission, undated
 - Fernbach, Frank, 1954
 - Fight for Freedom, 1941
 - Fight Inflation Week, 1945
 - Filene Organizing Campaign, 1942-1945, undated
 - Fitzgerald, Benedict F., Jr., 1954
 - Floridians United for Safe Energy, 1980-1982, undated
 - Fogarty, John Edward, 1967
 - Foote, Nelson, 1944-1945
 - Foster, John Stuart, 1964
 - Frankenstein, Richard T., 1945, undated
 - Friends Committee on National Legislation, 1956-1960, undated
 - Friends of Filipino People, 1978-1980, undated
 - Fund for Peaceful Atomic Development, 1954-1957, undated
 - Galarza, Ernesto, 1946, 1957
 - Garner, Eola, 1964-1969, undated
 - General Dynamics Corp., 1969-1970
 - General Electric Co.
 - Reed Report, 1975-1980
 - Stockholders Alliance Against Nuclear Energy, 1978-1982, undated *See also Container 8, Birnie, Patricia*
 - (2 folders)
- BOX 219
- Television radiation, 1966-1969
 - (3 folders)
 - Gilinsky, Victor, 1980
 - Glasser, Melvin A., 1969
 - Goldsmith, Richard D., 1951, undated
 - Gore, Louise, 1969
 - Greater St. Louis Citizens' Committee for Nuclear Information, 1960-1966
 - Greece, 1938, 1944-1947, undated
 - Haitians, 1982
 - Harding, Joe Thomas, 1952, 1959, 1966-1980, undated
 - Harriman, W. Averell, 1952-1955
 - Harris, Saul J., 1961-1962
 - Haywood, Allan S., 1953
 - Health, Education, and Welfare, Department of, 1957-1964
 - (2 folders)
- BOX 220
- Hecht Neighborhood House, 1913, 1932-1937 *See also Container 169, West End Joint Planning Committee*
 - Herling, John, 1947-1949, 1959-1962, 1968-1973, undated
 - Hess, Victor F., 1964
 - Hillman, Sidney, 1941, undated
 - Hinckley, William Wheeler, 1942
 - Hirshhorn, Joseph H., 1981
 - Hobson, Tina, 1981

Subject File, 1913-1982

Container

Contents

- Holderman, Carl, undated
Houghteling, James L., 1941-1942, undated
Houston, John M., 1940, undated
Hudnut, Joseph, 1950
Hussey, Mike, 1980
Hyatt, Gilbert, 1942
Hyman, Burt, 1963
Illinois Safe Energy Alliance, 1979
Independent Phi Beta Kappa Environmental Study Group, 1973-1976
International Association of Industrial Accidents Boards and Commissions, 1955-1958
International Cooperation Administration, 1955-1959 *See also Container 23, Peer, Murton*
International Rescue and Relief Committee, 1947
International Schools Association, 1964, undated
Italy, 1943-1945, undated
Japan-Labor Division, Supreme Commander for the Allied Powers, 1946-1947, undated *See also Container 11, Deverall, Richard L.-G.*
Jewish organizations, 1943-1948, 1956, undated
BOX 221 Jews in Iran, 1976-1980, undated
(3 folders)
Johnson, Carl J., 1979
Johnson, Lyndon B., 1969
Johnston, Eric, 1948
Joseph Rauh Luncheon Group, undated
Kalkstein, Marvin, 1962
Karr, Dave, 1961
Kaul, Ralph, 1951-1955, undated
Keenan, George F., 1981
Kennedy, John F., 1955-1961, undated
Keyserling, Leon H., 1947-1951, undated
Kildale, Malcolm, 1967
Labor in government, 1942
Labor Research Association, 1942-1943
Labor's Non-Partisan League, 1939-1940, undated
La Follette, Robert, 1931-1939, 1947, undated
La Guardia, Fiorello H., 1947
Landis, Gerald, 1953
BOX 222 Lapp, Ralph E., 1956-1961, 1972, undated
Latin America, 1944
League Against Nuclear Dangers (LAND), 1976
League for Industrial Democracy, 1943, undated
Leather, 1938-1943, undated
Leiter, Fannie, 1941
Letters of recommendation, 1938-1950, undated
(2 folders)
Lewis, Fulton, Jr., 1947-1949
Lewis, John L., 1940-1943
Lewis, Marvin, undated

Subject File, 1913-1982

Container

Contents

- Levy, Stefan C., 1962
Liberal Party of New York State, 1944-1945, undated
Lilienthal, David E., 1981
Lipson, Charles, 1963-1968, undated
Lovestone, Jay, 1953-1965, undated
Lyons, Price L., Jr., 1957-1962, undated
BOX 223 MacGowan, Charles F., 1960-1961
Maragon, John, 1949
Maryland Safe Energy Network, 1961, 1968-1969, 1978-1981, undated
Mason, Hilda, 1979, undated
Massachusetts Child Labor Committee, 1933-1934, undated
Massachusetts Institute of Technology, Cambridge, Mass., 1972-1981, undated
(2 folders)
McCormick, Leo H., 1952
McCune, Wesley, 1948
McDonnel, Daniel H., 1951
McKinney, Robert, 1959-1960, undated
McMurray, Joseph P., 1948, 1954-1972, undated
(3 folders)
BOX 224 Meiklejohn, Kenneth A., 1956, undated
Middlesex University, School of Medicine, Waltham, Mass.
Alumni association, 1945, undated
Biographical statement, 1944-1945, undated
Congress of Industrial Organizations, 1945
Correspondence
Congressional, 1943-1944, undated
General, 1936, 1942-1945, undated
In re Trustees of Middlesex Univ., 1945
Massachusetts state legislature, 1936-1939, 1945, undated
Miscellaneous, 1938-1945, undated
Parents' Association, 1943-1945, undated
(2 folders)
Reports, 1943-1944
BOX 225 Selective Service System, 1945, undated
Students' association, 1943-1945
Woll, Matthew, 1944
Mitchell, H. L., 1979-1980, undated
Mitchell, Hugh B., 1951
Mobilization for Survival, 1978-1980, undated
Monsees, Carl H., 1944, 1950-1951, undated
Montgomery, Donald E., 1942-1947, 1957
Moral Rearmament, 1942-1943
Morgan, Russell H., 1959, 1979, undated
Morse, Marvin H., undated
Moses, Robert, 1949-1954
Mumford, Lewis, undated
Municipal Assembly of the District of Columbia, 1941

Subject File, 1913-1982

Container

Contents

- Musicians United for Safe Energy, 1979-1980, undated
Musmanno, Michael A., 1951-1968, undated
(2 folders)
Mustard, John K., 1970-1973
Nader, Ralph, 1967-1969, 1979
Nathan, Robert, 1950
National Child Labor Committee, undated
National Clearing House Committee, 1943
National Committee for a Fair Minimum Wage, 1946, undated
National Committee for a Sane Nuclear Policy, 1958-1961, 1968, 1975
National Committee to Abolish the Poll Tax, 1942-1945, undated
National Congress of American Indians, 1946
National Consumers League, 1959-1962, 1978-1979, undated
BOX 226 National Council for a Permanent Fair Employment Practices Committee, 1944-1948, undated
National Council for the Public Assessment of Technology, undated
National Farmers Union, 1940-1946, 1957-1959, undated
(3 folders)
National Federation for Constitutional Liberties, 1940-1941, undated
National Industrial Conference Board, 1954-1955
National Intervenors, 1973-1976
National Planning Association, 1956-1957, undated
National Safety Council, 1967-1968, undated
National Taxpayers Union, 1974-1975, undated
Nautilus (submarine), 1955
Nelson, Donald M., 1942
New England Committee on Atomic Energy, 1954-1955, undated
Norton, Clement A., 1946, undated
November, Margaret Ostrov, 1941, undated
BOX 227 Nuclear bomb testing, 1955-1963, undated
Nuclear Club, 1981-1982, undated
Nuclear Information and Resource Service, 1978-1979
Nutrition, 1927-1934, undated
(2 folders)
Odegard, Peter, 1942
Oil, Chemical and Atomic Workers International Union, 1974, 1980, undated
Oliver, Robert, 1981
Ollman, Robert J., undated
Palmetto Alliance, 1980-1981
Pauling, Linus C., 1963-1964
Payton, Boyd, 1965
People Organized to Win Equitable Rates (D.C. POWER), 1949, 1975, undated
People's Lobby, 1946
BOX 228 Physicians for Social Responsibility, 1981, undated
Pickens, William, 1942-1943
Pollard, Robert D., 1976, undated
Pomerance, Josephine W., 1968
Potomac Alliance, 1977-1979, undated

Subject File, 1913-1982

Container

Contents

- Proxmire, William, 1962-1964
Race discrimination, 1936-1946, undated
Radiation symbols, 1955-1961, undated
(2 folders)
Radon, 1960-1966, undated
Ramirez, Louis F., 1979
Reactionaries, 1948, undated
Retail Trade Minimum Wage Board, 1945
Rhode Island Committee on Energy, 1974-1976, undated
Richter, Irving B., 1934, 1947, undated
BOX 229 Ripley, Kathryn Jane, 1965-1966
Rockwell Corp., 1960-1962, undated
Rosenthal, Morris S., 1948
Rothwell, Bruce, undated
Rowe, W. D., 1974
Saccomanno, Gano, 1968
Sakwa, Paul, 1964-1966
Sanderson, William E., 1949-1950
Schulter, John J., undated
Schweiker, Richard S., 1980
Science Newsletter, 1960, undated
Scientists' Committee for Public Information, 1960-1968, undated *See also Container 22, Nadler, Allen*
(2 folders)
Scientists' Institute for Public Information, 1963-1968, 1974-1981, undated
Segal, Martin E., 1947
Shapp, Milton J., 1981, undated
Sherrard, Glenwood J., 1953
Sifton, Paul, 1946
Silver, Irwin, 1967-1968, undated
Silver, 1938-1943, undated
Simon, Evelyn, undated
Siu, Philippe, 1974
Smith, Anthony Wayne, 1947-1954
Smith, Margaret Chase, 1963, undated
Smith, Russell B., 1965-1967 *See also Container 20, Mahoney, Harold T.*
Solar heating systems, 1976-1977, undated
Solomon, Maurice, undated
Southern Conference for Human Welfare, 1947-1948, undated
Speer, Albert, 1981
Spiegel, George, 1957
Spillhaus, Athelstan, 1957
BOX 230 Sporn, Philip, 1954-1956, undated
Stein, Murray, 1965, undated
Stillman, Irving M., 1980, undated
Stokes, Charles S., 1952
Stop Nuclear Power, 1974-1976, undated

Subject File, 1913-1982

Container

Contents

- Substitute Pulitzer Prize Committee, 1967, undated
- Teeple, David S., 1954-1957
- Telephone messages, 1955-1959, 1967-1970, undated
- Teller, Edward, 1960-1961, 1967
- Textile industry, 1931-1933, undated
- Thresher* (submarine), 1963, undated
- Titanium, 1956
- Toffler, Alvin, 1958
- Tri-Lateral Commission, 1978-1979
- Udall, Stewart, 1962-1970, 1979-1982
- United Nations, 1946-1947, undated
- United Nations bonds, 1961-1962, undated
 - (3 folders)
- BOX 231** United Nations Educational, Scientific and Cultural Organization (UNESCO), 1946-1947, undated
 - (3 folders)
- United Office and Professional Workers of America, 1937-1942, undated
 - (2 folders)
- United States v. New York Great Atl. & Pac. Tea Co.*, 1942-1946
- BOX 232** United States Arms Control and Disarmament Agency, 1961-1963
- Urquhart, Jerusha Wood, 1963
- Velez, Ted, 1966, undated
 - (2 folders)
- Walinsky, Adam, 1970
- Wallace, Henry, undated
- War Resisters League, undated
- Washington Bookshop, 1938-1941, undated
- Washington Committee for Aid to China, 1941
- Washington Committee for Democratic Action, 1941, undated
- Washington League of Women Shoppers, 1939-1943, undated
 - (2 folders)
- BOX 233** Washington Peace Center, 1979
- Washington Peace Mobilization, 1941, undated
- Watt, James, 1960, undated
- Weaver, George, 1950
- Weiss, Louise S., 1974-1975
- Weiss, Ted, 1979
- West, Langdon, 1962, undated
- Williams, Aubrey, 1945
- Williams, Don, undated
- Williams, G. Mennon, undated
- Williamson, John C., 1950-1951
- Wirtz, Willard, 1968
- Wiseman, H. V., 1962
- Women Strike for Peace, 1962-1963, 1975-1979, undated
- Women's Joint Congressional Committee, 1946, undated
- Women's Trade Union League, 1938-1941

Subject File, 1913-1982

Container

Contents

Worker education, 1935-1944
Worker's Defense League, 1941-1943, undated
Wyatt, Wilson, 1946
Yost Defense Fund, 1948-1949, undated

BOX 233-249

Miscellany, 1934-1980

Correspondence, memoranda, reports, and printed matter.
Arranged alphabetically under the subject areas of congressional correspondence, meetings attended, and Work Projects Administration, and therein alphabetically by type of material or chronologically.

BOX 233

Congressional correspondence
Baker, Howard H., 1953-1955
Bartlett, E. L., 1951-1955
Blatnik, John A., 1948-1956, undated
Boggs, Hale, undated
Bolling, Richard, 1953-1954
Broyhill, Joel T., 1952-1955
Buchanan, Frank, 1949-1955
Cellar, Emanuel, 1954
Condon, Robert L., 1953-1954
Curtis, Carl T., 1953-1954
Dodd, Thomas J., 1955-1956
Dollinger, Isidore, 1952-1955, undated
Doyle, Clyde, 1950-1955

BOX 234

Fine, Sidney A., 1954-1955
Halleck, Charles, 1953-1954
Heller, Louis B., 1954
Holifield, Chet, 1949-1955
Hosmer, Craig, 1953-1956
Javits, Jacob K., 1948-1955
Johnson, Lester, 1953
Klein, Arthur G., 1948-1955
Mason, Noah, 1950
Miller, William E., 1953-1956
Mollohan, Robert H., 1953-1955
Multer, Abraham, 1948-1955
O'Hara, Barratt, 1950-1955
O'Toole, Donald L., 1952
Patman, Wright, 1949-1955
Patten, Harold, 1950-1951
Powell, Adam Clayton, Jr., 1954-1955
Price, Melvin, 1955-1956
Reuss, Henry S., 1947-1955
Rhodes, George M., 1955-1956, undated
Rogers, Edith Nourse, 1947-1955
Roosevelt, Franklin D., Jr., 1948-1954

Miscellany, 1934-1980

Container

Contents

	Roosevelt, James, 1955
BOX 235	Smith, Howard, 1951-1955
	Spence, Brent, 1949-1955
	Sutton, Pat, 1951
	Thompson, Frank, 1955-1956
	Wolcott, Jesse P., 1942-1956
	Yates, Sidney, 1949-1956
	Yorty, Samuel W., 1951
	Meetings attended
	1942-1953
	(10 folders)
BOX 236	1954-1956
	(17 folders)
BOX 237	1957-1958
	(16 folders)
	1959
	Jan.-Oct.
	(12 folders)
BOX 238	Nov.-Dec.
	(3 folders)
	1960
	(17 folders)
	1961
	Mar.
	(3 folders)
BOX 239	Apr.-Dec.
	(13 folders)
	1962
	Feb.
	(4 folders)
BOX 240	Mar.-May
	(14 folders)
BOX 241	June-Dec.
	(19 folders)
	1963
	Jan.-July
	(12 folders)
BOX 242	Aug.-Dec.
	(11 folders)
	1964
	(16 folders)
BOX 243	1965
	(22 folders)
	1966
	Jan.-May
	(5 folders)
BOX 244	June-Dec.
	(14 folders)

Miscellany, 1934-1980

Container

Contents

	1967 (16 folders)
BOX 245	1968-1969 (28 folders)
BOX 246	1970-1979 (29 folders)
BOX 247	Meetings attended 1980 (5 folders) Work Projects Administration, Industrial Compliance Survey in the Boot and Shoe Industry Background information, 1935 Companies Acme Heel Co., 1936, undated Barbour Welting Co., 1936 Brockton Heel Co., 1936 E. T. Wright Co., 1936 General Shoe Co., 1936 Harwood Counter Co., 1936 Hill Brothers Shoe Co., 1936 International Shoe Co., 1936-1937 B-P (10 folders)
BOX 248	S-W (5 folders) Johnson, Stephens and Shinkle Shoe Co., 1936 Laird Schober Shoe Co., 1936 Milius Shoe Co., 1936 (4 folders)
BOX 249	Moulton-Bartley Shoe Co., 1936 R. P. Hazzard Co., 1936 Regal Shoe Co., 1936 Rice-O'Neill Shoe Co., 1936 United Wood Heel Co., 1936 Correspondence, 1936 Expenses, 1936-1937, undated Miscellaneous, 1934-1936 Reports, 1936-1937, undated Supplies, 1936-1937, undated Time reports, 1936-1937
BOX OV 1-2	Oversize, 1941-1971 Oversize material consisting mostly of blueprints and maps. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX OV 1	Housing File Cooperatives

- State
 - Indiana
 - South Bend
 - Blueprint of Edison Park, 26 Oct. 1946 ([Container 37](#))
 - Michigan
 - Center Line
 - Blueprints, 31 July 1941 ([Container 38](#))
 - Detroit
 - Schoolcraft Gardens
 - Blueprints, 1947-1950 ([Container 38](#))
 - Wayne
 - Blueprints of Norwayne Housing Project, undated ([Container 38](#))
 - New Jersey
 - Linden
 - Blueprints of Winfield Park, 20 Sept. 1948 ([Container 39](#))
 - New York
 - New York
 - Amalgamated Cooperative Apartments
 - Blueprint, 10 Mar. 1947 ([Container 39](#))
 - Foreign countries
 - Latin America
 - Mexico
 - Asociación Pro Colonia de los Trabajadores de las Artes Gráficas, A.C.
 - Blueprints, Apr. 1961 ([Container 54](#))
 - Confederación de Trabajadores de México
 - Blueprint, May 1961 ([Container 54](#))
 - Instituto Nacional de la Vivienda
 - Blueprints of pending housing proposals, 1961 ([Container 54](#))
- BOX OV 2
 - Rent control and redevelopment
 - State
 - Michigan
 - Detroit
 - General
 - Blueprints for proposed sites of low rent housing, 20 Apr. 1949 ([Container 71](#))
 - Gratiot Development
 - Blueprints, 1949-1952 ([Container 72](#))
 - Atomic Energy File
 - Atomic reactor licensing cases
 - Michigan
 - Detroit (F-16; 50-16), *In re* Power Reactor Dev. Co.
 - Correspondence
 - 1971
 - Blueprint attached to letter of 16 Aug. 1971 ([Container 97](#))
 - New Jersey
 - Savannah* (nuclear ship) (50-238), *In re* First Atomic Ship Transp.
 - Blueprints, 1958-1959 ([Container 104](#))

Oversize, 1941-1971

Container

Contents

International agencies

European Atomic Energy Community (Euratom)

Map, undated (*Container 133*)

BOX CL 1

Classified Documents, 1955-1959

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

BOX CL 1

Housing File

Foreign countries

Latin America

Mexico

International Cooperation Administration Aided Self-Help Housing Program

Master Program Book Submission, 1958 (*Container 54*)

Subject File

International Cooperation Administration

Memorandum for International Cooperation Administration Staffs, 19 Oct. 1955
(*Container 220*)

Memorandum from International Cooperation Administration/Washington re Report on
Progress in Development of High Level Manpower, 19 Sept. 1959 (*Container 220*)

Secretariat Note 1, 3 July 1956 (*Container 220*)