

Harold H. Burton Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

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

2001

Revised 2010 April

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms002012>

LC Online Catalog record:

<http://lcn.loc.gov/mm78014472>

Prepared by John Butler, Paul Edlund, William Gralka, Lyman Heine, Charles Lamb, John McDonough,
and Al Thompson

Reprocessed and revised by Michael Spangler with the assistance of Dan Oleksiw and Marjorie Torney

Collection Summary

Title: Harold H. Burton Papers

Span Dates: 1792-1965

Bulk Dates: (bulk 1935-1964)

ID No.: MSS14472

Creator: Burton, Harold H. (Harold Hitz), 1888-1964

Size: 118,000 items ; 399 containers plus 4 oversize plus 1 classified ; 159.5 linear feet ; 5 microfilm reels

Language: Collection material in English

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

Summary: Associate justice of the United States Supreme Court and United States senator. Diaries, correspondence, legal case files, speeches and writings, reports, photographs, maps, printed matter, and newspaper clippings pertaining primarily to Burton's activities as an associate justice of the Supreme Court and Senator.

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

Brennan, William J. (William Joseph), 1906-1997--Correspondence.
Brewster, Owen, 1888-1961--Correspondence.
Bricker, John W. (John William), 1893-1986--Correspondence.
Bridges, Styles, 1898-1961--Correspondence.
Brown, Oliver, 1918-1961--Trials, litigation, etc.
Burton, Harold H. (Harold Hitz), 1888-1964.
Byrd, Harry Flood, 1887-1966--Correspondence.
Clark, Tom C. (Tom Campbell), 1899-1977--Correspondence.
Douglas, William O. (William Orville), 1898-1980--Correspondence.
Frankfurter, Felix, 1882-1965--Correspondence.
Harlan, John M. (John Marshall), 1899-1971--Correspondence.
Hart, Earl E.--Correspondence.
Hitz family.
Hitz, William, 1872-1935--Correspondence.
Hoover, J. Edgar (John Edgar), 1895-1972--Correspondence.
Jackson, Robert Houghwout, 1892-1954--Correspondence.
Lausche, Frank John, b. 1895--Correspondence.
Minton, Sherman, 1890-1965--Correspondence.
Murphy, Frank, 1890-1949--Correspondence.
Reed, Stanley Forman, 1884-1980--Correspondence.
Richberg, Donald R. (Donald Randall), 1881-1960--Correspondence.
Sawyer, Charles, b. 1887--Trials, litigation, etc.
Stone, Harlan Fiske, 1872-1946--Correspondence.
Taft, Robert A. (Robert Alphonso), 1889-1953--Correspondence.
Truman, Harry S., 1884-1972--Correspondence.
Vinson, Fred M., 1890-1953--Correspondence.
Wallace, Henry A. (Henry Agard), 1888-1965--Correspondence.
Whittaker, Charles Evans, 1901-1973--Correspondence.

Organizations

American Association of the Red Cross.
American Legion.
American Unitarian Association.
Bowdoin College.
Republican Party (U.S. : 1854-)

Standard Oil Company--Trials, litigation, etc.
Topeka (Kan.). Board of Education--Trials, litigation, etc.
Townsend Plan, Inc.
United Nations.
United States. Congress. Senate.
United States. Congress. Senate. Special Committee Investigating the National Defense Program.
United States. Court of Appeals (District of Columbia Circuit)
United States. Federal Trade Commission--Trials, litigation, etc.
United States. Office of Price Administration.
United States. Supreme Court.
Youngstown Sheet and Tube Company--Trials, litigation, etc.

Subjects

Constitutional law--United States.
Law--United States.
Petroleum law and legislation--United States--Cases.
Practice of law--Ohio--Cleveland.
Segregation in education--Law and legislation--United States.
Steel industry and trade--Law and legislation--United States.

Places

Alaska.
Cleveland (Ohio)--Politics and government.
Ohio--Politics and government--1865-1950.
Washington (D.C.)--Social life and customs.

Occupations

Jurists.
Lawyers.
Mayors--Ohio--Cleveland.
Senators, U.S. Congress--Ohio.

Administrative Information

Provenance

The papers of Harold H. Burton, mayor of Cleveland, Ohio, United States senator, and associate justice of the United States Supreme Court, were given by Justice Burton to the Library of Congress between 1959 and 1963. Additional material was given in 1965 by his son, William S. Burton.

Processing History

The papers of Harold H. Burton were arranged and described in 1963. Additional material received in 1965 was incorporated into the collection in 1966. The collection was reprocessed in 2001.

Transfers

Most photographs have been transferred to the Library's Prints and Photographs Division where they are identified as part of these papers.

Copyright Status

Copyright in the unpublished writings of Harold H. Burton in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of Harold H. Burton 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 items in this collection. Manuscript Division staff can furnish information concerning access to and use of classified material.

Microfilm

A microfilm edition of part of these papers is available on five reels. Consult reference staff in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition as available.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Harold H. Burton Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1888, June 22	Born, Jamaica Plain, Mass.
1905	Graduated from Newton High School, Newton, Mass.
1909	A.B., Bowdoin College, Brunswick, Maine
1912	LL.B., Harvard University Law School, Cambridge, Mass. Married Selma Florence Smith
1912-1914	Practiced law with the firm of Gage, Wilber and Wachner, Cleveland, Ohio
1914-1916	Assistant attorney, Utah Power and Light Co. and the Utah Light and Traction Co., Salt Lake City, Utah
1916-1917	Attorney, Idaho Power Co. and the Boise Valley Traction Co., Boise, Idaho
1917-1919	First lieutenant and captain, 361st Regiment, Ninety-first Division, United States Army, American Expeditionary Forces
1919-1925	Practiced law with and later a member of the firm of Day, Day, and Wilkins, Cleveland, Ohio
1921	Published <i>600 Days' Service: A History of the 361st Infantry Regiment of the United States Army</i> (Portland, Oreg.: James, Kerns, and Abbott Co. 276 pp.)
1921-1922	Major, Cleveland Grays, Cleveland, Ohio
1923-1925	Instructor, corporation law, Western Reserve University Law School, Cleveland, Ohio
1925-1929	Member, Cull, Burton, and Laughlin law firm, Cleveland, Ohio
1926-1927	Chairman, Cuyahoga County Council of the American Legion

1926-1928	President, First Unitarian Church, Cleveland, Ohio
1928-1929	Member, Board of Education, East Cleveland, Ohio
1929	Member, Ohio House of Representatives, 88th General Assembly
1929-1932	Director of law, Cleveland, Ohio
1930	Acting city manager, Cleveland, Ohio
1931-1932	Acting mayor, Cleveland, Ohio
1932-1933	Chairman, Inter-City Committee of Lake Erie Ports
1932-1936	Member, Andrews, Hadden, and Burton law firm, Cleveland, Ohio
1934-1935	Chairman, County Charter Commission, Cuyahoga County, Ohio
1935-1940	Mayor, Cleveland, Ohio
1937-1940	Member, Board of Trustees of the United States Conference of Mayors
1937-1946	Member, Board of Incorporators of the American Red Cross
1941-1945	United States Senator from Ohio
1944-1946	National moderator, American Unitarian Association
1945-1958	Associate justice, Supreme Court of the United States
1964, Oct. 28	Died, Washington, D.C.

Scope and Content Note

The papers of Harold Hitz Burton (1888-1964) span the years 1792 to 1965, with the bulk of the material concentrated in the period 1935 to 1964. The collection includes diaries, correspondence, reports, legal case files, speeches and writings, newspaper clippings, and printed matter relating chiefly to Burton's service as associate justice of the Supreme Court and United States senator from Ohio. The material is organized in the following series: [Diaries](#), [General Correspondence](#), [Senate File](#), [Supreme Court File](#), [United States Court of Appeals File](#), [Speeches and Writings File](#), [Miscellany](#), [Classified](#), and [Oversize](#).

Burton's [diaries](#) begin in 1941 and continue through 1963 covering his service as senator and associate justice. They are a rich and comprehensive record of his personal activities, the work of the Supreme Court, and conversations with members of the Court and numerous other government figures.

The [General Correspondence](#) briefly treats Burton's life and career in Cleveland, Ohio, prior to his election to the United States Senate. During this period he practiced law, was active in community activities, and served in various city government offices climaxing in his election as mayor. Notable topics in the correspondence are community affairs, family matters, Burton's association with local and statewide Republican party affairs, aspirations for a federal judgeship, and the Townsend Plan. Correspondents include Owen Brewster, John W. Bricker, Burton's personal secretary Earl E. Hart, William Hitz, and Robert A. Taft. This period of Burton's career is documented additionally by political speeches and radio broadcasts in the Speeches and Writings File.

The [Senate File](#) represents Burton's one term in the United States Senate where he established himself as a moderate Republican. He served on several Senate committees, including the Special Committee Investigating the National Defense Program which brought him into close contact with its chairman, Harry S. Truman. Burton later would become President Truman's first appointee to the Supreme Court. The [Committees](#) file documents his work on this committee and his extensive travels to Alaska, the West Coast, and the Middle East. Other committees represented in the file include Immigration, District of Columbia, Commerce, and Appropriations. The [correspondence](#) for the Senate years is grouped into four types: campaign, departments and agencies, general, and legislative. The campaign correspondence relates to party workers and organizations throughout Ohio during his Senate election in 1940. Correspondence with government departments and agencies includes appeals for constituents, especially for those in military service. Burton's legislative interests included hospital construction, foreign relations, and establishment of the United Nations. Noteworthy in the general correspondence are copies of Burton's semiannual constituent reports and accompanying responses. Correspondents include Styles Bridges, Harry Flood Byrd (1887-1966), Frank J. Lausche, Donald R. Richberg, Harry S. Truman, and Henry Agard Wallace.

The [Supreme Court File](#) documents the judicial activities of Burton and his fellow justices from 1945 to 1958. Material covering this aspect of his career is organized by [correspondence](#), a [case file](#), and a [miscellany](#) file. Among the legal material and [correspondence](#) are letters, notes, and memoranda from the various members of the Court, most frequently Felix Frankfurter. Others justices represented, some in the correspondence file and others in notes and memoranda retained in the legal files, are chief justices Harlan F. Stone, Fred M. Vinson, and Earl Warren and associate justices William J. Brennan, Tom C. Clark, William O. Douglas, John M. Harlan, Robert H. Jackson, Sherman Minton, Frank Murphy, Stanley F. Reed, and Charles E. Whittaker. Other correspondents include Owen Brewster, John W. Bricker, J. Edgar Hoover, and Harry S. Truman.

The Supreme Court [case file](#) contains conference lists, docket sheets with conference votes and brief notes on the justices' positions, bench and certiorari memoranda prepared by Burton's law clerks for study and recommendation, opinions, and studies on individual cases. Though not a prolific opinion writer, Burton saved most of the drafts of the various stages of his opinions along with comments in memoranda or actual annotations by his colleagues on the Court on their copies of opinions which they returned to him. Burton generally retained files on an average of ten to fifteen cases per term, usually the ones in which he wrote a majority, dissenting, or concurring opinion. His specific fields of interest, and the areas in which he was frequently assigned to write the majority opinions, were labor law and state claims versus federal claims. Included in his case files is material related to such landmark cases as *Standard Oil v. Federal Trade Commission* (October term 1949), for which he wrote the majority opinion, the steel company case *Youngstown Sheet and Tube Company v. Sawyer* (October term 1952), for which he wrote a concurring opinion, and *Brown v. Board of Education* (October Term 1953), in which the Court's unanimous opinion was expressed by Chief Justice Earl Warren. A [miscellany](#) file in the Supreme Court File includes bound copies of Burton's opinions and official statements from the bench, miscellaneous notes and memoranda from other justices, handwritten notes on Supreme Court history and its previous decisions, Court budgets and statistics, material pertaining to rules for federal courts, hearing lists, case assignments, and moot court competitions.

Upon retiring from the Court in 1958, Burton frequently sat on the United States Court of Appeals for the District of Columbia Circuit, where he was active until his health failed in 1962. The [United States Court of Appeals File](#) documents the cases in which he wrote opinions for this court as well as other cases in which he participated. The opinions are similar to those for the individual cases on the Supreme Court, although less in number and in detail.

The [Speeches and Writings File](#) covers all periods of Burton's career and contains handwritten and typed drafts and printed copies of his articles, speeches, and statements. A group of articles relates to the Supreme Court and its history, and political speeches document Burton's tenure as mayor of Cleveland. Although the subject file in the series contains speeches and articles as well as pertinent research material covering his years in Cleveland, the Senate, and the Court, a chronological file contains the most comprehensive compilation of Burton's speeches and writings.

The [Miscellany](#) series is composed primarily of newspaper clippings and printed matter related to Burton's career and interests. A set of unbound scrapbooks of autographed material includes letters from Harry S. Truman and members of the Supreme Court. Also included is biographical material and genealogical information on the Hitz family. [Oversize](#) material includes maps pertaining to Burton's trips with the Senate Special Committee Investigating the National Defense Program, broadsides, and photographs.

Organization of the Papers

The collection is arranged in nine series:

- [Diaries, 1941-1963](#)
- [General Correspondence, 1924-1940](#)
- [Senate File, 1926-1947](#)
- [Supreme Court File, 1792-1965](#)
- [United States Court of Appeals File, 1958-1962](#)
- [Speeches and Writings File, 1878-1962](#)
- [Miscellany, 1896-1964](#)
- [Classified, 1942-1943](#)
- [Oversize, 1927-1952](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-5	<u>Diaries, 1941-1963</u> Bound volumes. Arranged chronologically. Available on microfilm. Microfilm shelf no. 17,858
BOX 6-13	<u>General Correspondence, 1924-1940</u> Letters received and copies of letters sent. Arranged alphabetically by name of person or organization or by topic and chronologically or alphabetically therein.
BOX 13-55	<u>Senate File, 1926-1947</u>
BOX 13-49	<u>Correspondence, 1938-1945</u> Letters received and copies of letters sent. Grouped in campaign, departments and agencies, general, and legislative categories. Arranged alphabetically by name of person or organization or by topic and chronologically or alphabetically therein.
BOX 49-52	<u>Committees, 1927-1947</u> Reports, memoranda, correspondence, maps, and printed matter. Arranged alphabetically by name of committee or topic and chronologically or alphabetically therein.
BOX 53-55	<u>Miscellany, 1926-1946</u> Campaign material, election statistics, reports, minutes, legal files, voting record, and petitions. Arranged alphabetically by topic, type of material, or name of organization and chronologically therein.
BOX 56-325	<u>Supreme Court File, 1792-1965</u>
BOX 56-125	<u>Correspondence, 1936-1965</u> Letters received and copies of letters sent. Grouped chronologically by the Court's annual October Term with a final group pertaining to Burton's retired status on the Court. Arranged thereunder alphabetically by name of person or organization or by topic and alphabetically or chronologically therein.
BOX 125-308	<u>Case File, 1944-1960</u> Printed, typed and handwritten copies of opinions, copies of circulated opinions, memoranda by justices and law clerks (including bench and certiorari memoranda), briefs, notes, transcripts, reports, docket sheets, and conference lists. Grouped chronologically by the Court's annual October terms. Arranged alphabetically within each term by type of material or docket and chronologically or numerically by docket number therein. Material for individual opinions is filed alphabetically by type of material.

- BOX 308-325** **Miscellany, 1792-1964**
Printed and bound opinions, statements from the bench, notes, lists, Court budgets and statistics, hearing lists, case assignments, notes and memoranda from other justices, correspondence, reports, and newsletters.
Arranged alphabetically by type of material, topic, or name of organization and chronologically therein.
- BOX 325-342** **United States Court of Appeals File, 1958-1962**
Printed, typed, and handwritten copies of opinions, circulated opinions, notes, briefs, memoranda, reports, and transcripts.
Grouped chronologically by the court's annual September terms with individual cases arranged numerically by docket number therein.
- BOX 342-372** **Speeches and Writings File, 1878-1962**
Handwritten, typed, and printed copies of articles, speeches, statements, and radio broadcasts, a book, notes, printed matter, and research material.
Organized alphabetically by articles, book, a chronological file, political speeches, radio broadcast file, and a subject file and arranged chronologically or alphabetically therein.
- BOX 372-399** **Miscellany, 1896-1964**
Appointment calendars, biographical and family material, newspaper clippings, notes, reports, minutes, printed matter, and scrapbooks.
Arranged alphabetically by type of material and chronologically therein.
- BOX CL 1** **Classified, 1942-1943**
Reports and correspondence.
Arranged and described according to the series, containers, and folders from which the items were removed.
- BOX OV1-OV4** **Oversize, 1927-1952**
Broad­sides, maps, photographs, and bound material.
Arranged and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-5	Diaries, 1941-1963 Bound volumes. Arranged chronologically. Available on microfilm. Microfilm shelf no. 17,858
BOX 1	1941-1944
REEL 1	
REEL 2	1945-1948 (2 folders)
BOX 2	1949-1953
REEL 3	(3 folders)
BOX 3	1954-1957
REEL 4	(2 folders)
BOX 4	1958-1961
REEL 5	(2 folders)
BOX 5	1962-1963
BOX 6-13	General Correspondence, 1924-1940 Letters received and copies of letters sent. Arranged alphabetically by name of person or organization or by topic and chronologically or alphabetically therein.
BOX 6	Adamic, Louis, 1938-1940 American Red Cross, 1939-1940 American Security and Trust Co., Washington, D.C., 1939-1940 Associations and clubs, 1939-1940 Autographs, requests, 1940 "A" miscellaneous, 1939-1940 Birthday greetings, 1940 Brewster, Owen, 1940
BOX 7	Bricker, John W., 1939-1940 Burton, Deborah, 1939-1940 Burton, Felix Arnold, 1932-1940 (4 folders) Burton, Robert S., 1939-1940 Burton, Ross, 1938-1940, undated Burton, William S., 1939-1940 Business announcements, 1940 "B" miscellaneous, 1937-1940, undated (3 folders)

General Correspondence, 1924-1940

Container

Contents

	Charitable donations, requests, 1940, undated
	Cleveland Community Fund, Cleveland, Ohio, 1940
	Colby Junior College, New London, N.H., 1939-1940
BOX 8	Condolences, 1939-1940, undated
	“C” miscellaneous, 1937-1940 (4 folders)
	Death and funeral notices, 1940
	“D” miscellaneous, 1938-1940
	Employment inquiries, 1940 (4 folders)
	“E” miscellaneous, 1938-1940
	Farm problems, 1940
	Federal judgeship, consideration for, 1928 (4 folders)
BOX 9	Fenn College, Cleveland, Ohio, 1939-1940
	Flor, Grace A., 1936-1940
	Freemasons, 1936-1940
	“F” miscellaneous, 1935-1940
	Gregory, Eleanor G., 1935-1939
	“G” miscellaneous, 1938-1940
	Hart, Earl E., 1937-1940
	Hatch Political Activities Act, 1936-1940
	Hitz, Frederick, 1934-1940
	Hitz, Henry B., 1939-1940
	Hitz, William, 1924-1935 (4 folders)
BOX 10	“H-K” miscellaneous, 1937-1940 (5 folders)
	Labor unions, 1940
	Letters of introduction, 1935-1940 (4 folders)
	“L” miscellaneous, 1930-1940
	Mayoral inaugurations, 1935-1939
	Medicine and politics, 1940
	Memberships, 1939-1940
	Military Order of the Purple Heart, Cleveland, Ohio, 1936-1939
	“M” miscellaneous, 1937-1940, undated (2 folders)
	Ninety-First Division Association, 1936-1939, undated
BOX 11	“N” miscellaneous, 1936-1940
	Oberlin College, Oberlin, Ohio, 1940
	“O” miscellaneous, 1938-1940, undated
	Photographs, requests for, 1940, undated
	Political lists, 1940 (2 folders)
	“P” miscellaneous, 1939-1940
	Recommendations

General Correspondence, 1924-1940

Container

Contents

	Miscellaneous, 1936-1940 (5 folders)
	State government, 1938-1939
	Republican party
	Clubs, Cuyahoga County, Ohio, 1940
BOX 12	Republican Central Committee and Republican Executive Committee, Cuyahoga County, Ohio, 1936-1940
	Republican National Committee, 1940
	Republican State Central and Executive Committee, Columbus, Ohio, 1940
	State convention, Columbus, Ohio, 1938
	Ward clubs, Ohio, 1935-1940
	Reserve officers, United States Army, 1940
	“R” miscellaneous, 1938-1940
	Saffold, J. Webb, 1939-1940
	“S” miscellaneous, 1934-1940 (2 folders)
	Taft, Robert A. (1889-1953), 1939-1940
	Thank-you letters, 1940
	Townsend Plan, Inc., 1940
	“T” miscellaneous, 1936-1940
	Uhrig, Ann I., 1940
	“U” miscellaneous, 1937-1940
	Veterans' organizations, 1939-1940
	“V” miscellaneous, 1936-1940
BOX 13	“W” miscellaneous, 1937-1940
	YMCA of Cleveland, Ohio, 1939-1940
	“Y-Z” miscellaneous, 1938-1940
BOX 13-55	Senate File, 1926-1947
BOX 13-49	Correspondence, 1938-1945
	Letters received and copies of letters sent. Grouped in campaign, departments and agencies, general, and legislative categories. Arranged alphabetically by name of person or organization or by topic and chronologically or alphabetically therein.
BOX 13	Campaign
	Ohio counties
	Ad-Ca, 1939-1940 (20 folders)
BOX 14	Ch-Fai, 1938-1940 (25 folders)
BOX 15	Fay-Gu, 1940 (22 folders)
BOX 16	Ha-Ja, 1940 (24 folders)
BOX 17	Je-Lo, 1939-1940 (17 folders)

Senate File, 1926-1947

Container

Contents

BOX 18	Lu-Monr, 1939-1940 (21 folders)
BOX 19	Mont-Ro, 1939-1940 (32 folders)
BOX 20	Sa-Su, 1939-1940 (18 folders)
BOX 21	Tr-Wy, 1939-1940 (22 folders)
	University and College Graduates Division
	Departments and agencies
	Agriculture Department, 1945
	Civil Service Commission, 1945
	Commerce Department, 1945
	Employees Compensation Committee, 1942
	Executive Office of the President
	Foreign Economic Administration
	Miscellany, 1944-1945
	Sugar shipment to Spain, 1945
	Miscellany, 1945
BOX 22	Office of Defense Transportation, 1945
	Office of Economic Stabilization, 1945
	Office of Price Administration
	Automobile repairs, 1945
	Barbers and beauticians, 1945
	Bread, 1944-1945
	Kaye, Gabriel S., 1945
	Leather, 1945
	Meat, 1945
	Miscellany, 1945
	(6 folders)
	Price charts, 1945
	Regional offices, 1944-1945
	Office of War Information, 1945
	Office of War Mobilization and Reconversion, 1945
	Surplus Property Board, 1944-1945
	War Committee on Conventions, 1945
BOX 23	War Food Administration
	Bakeries, 1945
	Brewers, 1945
	Miscellany, 1945
	War Manpower Commission, 1945
	War Production Board
	American Crayon Co., 1945
	Glass, packaging of, 1945
	Miscellany
	Individuals, 1944-1945

	Industries, 1944-1945, undated (2 folders)
	Textile Order M-388, 1945 (3 folders)
	Federal Communications Commission, radio frequencies and medical services, 1945 (2 folders)
BOX 24	Federal Power Commission, 1945
	Federal Reserve System, 1945
	Federal Security Agency Miscellany, 1944-1945
	Social Security Board, 1945
	Federal Works Agency, 1945
	General Accounting Office, 1944-1945
	Interior Department Fish and Wildlife Service, 1945 Miscellany, 1945
	Justice Department Immigration and Naturalization Service, 1944-1945 Miscellany, 1945
	Labor Department, 1945
	Library of Congress <i>Journal of the Parliaments of the Empire</i> , 1945 Miscellany, 1945
	National Housing Agency Federal Housing Administration, 1945 Federal Public Housing Authority, 1943-1945 Miscellany, 1945
	Navy Department <i>Cleveland</i> (light cruiser), 1941-1942 (2 folders)
	Coast Guard, 1944-1945
	Marine Corps, 1945
	Miscellany, 1945
	Personnel, 1945
BOX 25	A-G
	H-Z (2 folders)
	Post Office Department, 1945
	Reconstruction Finance Corp., 1945
	Selective Service System, 1945
	State Department Italy, 1945 Miscellany, 1945 (2 folders)
	Treasury Department, 1945
	United States Tariff Commission, 1944-1945
	War Department

	Adjutant General's Office
	Jacobs, Donald, 1944-1945
	Miscellany, 1945
	(7 folders)
	A-F
	(2 folders)
BOX 26	G-Z
	(5 folders)
	Stoll, Richard W., 1944-1945
	Alaska and West Coast trip
	Miscellany, 1942-1943
	(2 folders)
	Soldiers' letters, 1942-1943
	(4 folders)
	Army Air Forces, 1945
BOX 27	Army Service Forces
	German prisoners of war, 1945
	Miscellany, 1945
	Office of the Judge Advocate General, court-martial of James M. Thompson, 1945
	Office of the Provost Marshal General, 1945
	Miscellany, 1945
	Office of Dependency Benefits, 1944-1945
	Office of the Chief of Engineers, 1945
	General
	Abney, Arvel, 1944-1945
	American Automobile Association, 1945
	American Bar Association, 1945
	American Economic Foundation, 1943-1945
	American Legion, 1941-1945
	<i>American Magazine</i> , 1942-1945, undated
	American Red Cross, 1941-1944
	Andrews, Fletcher, 1945
	Antioch College, Yellow Springs, Ohio, 1943-1945
	Apartment House Owners Association, Cleveland, Ohio, 1941-1945
	Archer, V. J., 1942-1945
	"Ab-Am" miscellaneous, 1942-1945
	(3 folders)
BOX 28	"An-Ax" miscellaneous, 1943-1945
	(2 folders)
	Baily, Harold J., 1941-1945
	Ball, Joseph H., 1943-1944
	Basore, A. K., 1942-1945
	Bowling Green State University, Bowling Green, Ohio, 1943-1945
	Brainard, Henry S., 1942-1945
	Bridges, Styles, 1943-1945
	Brown, Katherine K., 1941-1945
	Byrd, Harry Flood (1887-1966), 1941-1945

	<p>“Ba-Br” miscellaneous, 1944-1945 (8 folders)</p>
BOX 29	<p>“Bu” miscellaneous, 1945 Caldecott, Ernest, 1944-1945 Campbell, Willard D., 1944-1945 Capitol Page School, Washington, D.C., 1942-1945 (2 folders) Children's Museum of Washington, D.C., 1944-1945 Citizens League of Cleveland, Ohio, 1941-1945 Clapp, Paul S., 1945 Clemens, Erwin L., 1945 Cleveland, Ohio, City Council, 1943-1945 Cleveland Aviation Club, Cleveland, Ohio, 1944-1945 Cleveland Chamber of Commerce, Cleveland, Ohio, 1944-1945 Cleveland Grays, Cleveland, Ohio, 1943-1945 <i>Cleveland Plain Dealer</i>, 1941-1945 Coffin, Ogden W. L., 1942-1945 Cohn, Julius B., 1943-1945 Colegrove, Kenneth, 1943-1945 Commission on Ministerial Training, Methodist Church, Nashville, Tenn., 1944-1945 Conference of the Minority, 1944-1945 <i>See also Container 53, Conference of Republican Senators</i> Congratulatory letters on election to the Senate, 1940 (3 folders) <i>Congressional Record</i> Forms, 1944</p>
BOX 30	<p>Letters, 1944-1945 Constituent reports <i>See also Container 53, Constituent Reports, Mailing Lists</i> 1941, Aug. 11, First Semiannual Report 1942 Feb. 19, Second Semiannual Report Apr. 17, Speech to Maine Republican Convention July 15, Third Semiannual Report Sept. 8, Alaska and West Coast Trip 1943 Jan. 15, Fourth Semiannual Report (4 folders) Mar. 27, Resolution to Win the Peace July 15, Fifth Semiannual Report (2 folders) Oct. 6, Recess Report</p>
BOX 31	<p>1944 Jan. 24, Sixth Semiannual Report (2 folders) Feb., America's Road to Lasting Peace (3 folders) July 21, Seventh Semiannual Report</p>

	1945
	Feb. 6, Eighth Semiannual Report
	Mar., North Africa and Middle East Trip
	Miscellany, 1945
	Soldiers' families, 1944-1945
	(4 folders)
	July 26, Ninth Semiannual Report
	Nov. 1, Final Report
	Cooperative Committee, Washington, D.C., 1941-1945
	Cornell, Fred A.
	1941-1942
BOX 32	1943-1945
	(3 folders)
	Coudenhove-Kalergi, Richard N., Count, 1941-1945
	Curtis Publishing Co., 1942-1945
	“C” miscellaneous, 1941-1945, undated
	(8 folders)
	Danner, F. W., 1945
	Davidson, William H., 1940-1945
	Davies, A. Powell, 1944-1945
BOX 33	Dugan, Howard F., 1942-1945
	“D” miscellaneous, 1944-1945, undated
	(5 folders)
	Elliott, Randall T., 1942-1945
	“E” miscellaneous, 1944-1945
	(2 folders)
	Fenn College, Cleveland, Ohio, 1941-1945
	Ferro-Enamel Corp., Cleveland, Ohio, 1945
	Field, Ben F., 1941-1945
	Fletcher General Hospital, Cambridge, Ohio, 1944-1945
	Flor, Grace A., 1941-1944
	Flynn, John R., 1944
	Fuerst, John J., 1942-1945
	“Fa-Fo” miscellaneous, 1944-1945
	(3 folders)
BOX 34	“Fr-Fu” miscellaneous, 1944-1945
	(2 folders)
	General Tire and Rubber Co., Akron, Ohio, 1941-1945
	Gilhooly, Edward W., 1944-1945
	Gillespie, Margaret E., 1941-1945
	Glauser, Glenn, 1941-1945
	Greater Cleveland Safety Council, Cleveland, Ohio, 1941-1945
	Griswold, Merrill, 1945
	Gros, John, 1945
	“G” miscellaneous, 1944-1945
	(5 folders)
	Hadden, John A., 1942-1945

	Hagerman, Earl E., 1941-1945 (3 folders)
	Hale and Hale Co., Cleveland, Ohio, 1943-1945
	Hamilton Foundry and Machine Co., Hamilton, Ohio, 1944-1945
	Hanna, Harry A., 1944-1945
BOX 35	Hansen, Harry N., 1944-1945
	Hart, Earl E., 1941-1945 (7 folders)
	Hart, Richard E., 1942-1945
	Haydon, Stuart, 1944-1945
	Headley, Sanford A., 1942-1945
	Hensel, Leroy C., 1945
	Hotel Cleveland, Cleveland, Ohio, 1941-1945
	Hubbell, Charles H., 1941-1945 (2 folders)
	Hummell, Edward J., 1941-1945
	Hunt, Graham P., 1945
	Huntington, Hugh, 1941-1945
BOX 36	Hyatt, Hudson, 1944-1945
	“H” miscellaneous, 1942-1945 (7 folders)
	Invitations accepted, 1944-1945 A-N (8 folders)
BOX 37	O-Z (4 folders)
	Invitations declined, A-Y, 1944-1945 (11 folders)
BOX 38	“T” miscellaneous, 1943-1945
	Jamison, Robert H., 1941-1945 (5 folders)
	Jeffrey, Harry P., 1942-1945
	Jones, Nathaniel M., 1945
	“J” miscellaneous, 1943-1945 (2 folders)
	Kaiser, Walter J., 1944-1945
	Keenan, Joseph B., 1942-1945
	Keller, O. E. M., 1942-1945 (2 folders)
	King, Lawrence G., 1944-1945
	Kinsman Jewish Center, Cleveland, Ohio, 1941-1945
	Klein, Joseph J., 1943-1945
	“Ka-Kl” miscellaneous, 1944-1945 (2 folders)
BOX 39	“Kn-Ky” miscellaneous, 1944-1945 (2 folders)
	Lake Carriers' Association, Cleveland, Ohio, 1941-1945

	Laubscher, Edwin E., 1943-1945
	Levin, Samuel A., 1941-1945
	Lincoln, James F., 1941-1945
	(2 folders)
	Lindsay, J. W., 1945
	Logan, Charles R., 1944
	Lupton, Dilworth, 1941-1945, undated
	Lyons, Frank C., 1944-1945
	"L" miscellaneous, 1942-1945
	(4 folders)
	MacFadden Publications, Inc., 1943-1945
	Mahaffie, Charles D., 1944-1945
	McDonnell, Ralph P. S., 1941-1945
	(2 folders)
	McGregor, J. Harry, 1941-1945
	McQuaid, G. O., 1944-1945
	Military Order of the Purple Heart, General Moses Cleveland Chapter, Cleveland, Ohio, 1941-1945
	Miller, Roy M., 1941-1945
BOX 40	Moore, John S., 1943-1945
	Morgan, Walter E., 1943-1945
	Murray, James E., 1942-1945
	Myron, Louis W., 1945
	"M" miscellaneous, 1941-1945, undated
	(8 folders)
	NAACP, 1941-1945
	National Association of Manufacturers, 1941-1945
	National Committee for Christian Leadership, Washington, D.C., 1945
	National Council of American War Dads, Kansas City, Mo., 1943-1945
	National Memorial Stadium Commission for the District of Columbia, 1945
	New Zionist Organization of America, New York, N.Y., 1945
	"Na" miscellaneous, 1945
BOX 41	"Ne-No" miscellaneous, 1943-1945
	(2 folders)
	Oberlin College, Oberlin, Ohio, 1941-1945
	Ohio Development and Publicity Commission, Columbus, Ohio, 1941-1945
	<i>Ohio Republican News</i> , 1942-1945
	Ohio Society of New York, 1942-1945
	Ohio Society of Washington, D.C., 1941-1945
	(2 folders)
	Ohio State University, Columbus, Ohio, 1943-1945
	Oldham, Annie J., 1944-1945
	O'Neill, Daniel H., 1945
	"O" miscellaneous, 1943-1945
	(2 folders)
	<i>Pathfinder</i> (newsweekly), 1943-1945
	Patrice, Mary, Sister, 1942-1945

	Patterson, Grove, 1942-1945
	Pemberton, Lester J., 1943-1945
	Pestalozzi Foundation, 1943-1945 (2 folders)
	Protected Home Circle, Sharon, Pa., 1945
	“Pa-Pi” miscellaneous, 1941-1945 (2 folders)
BOX 42	“Pl-Py” miscellaneous, 1943-1945, undated (2 folders)
	“Quiz Kids” (radio program), 1945
	“Q” miscellaneous, 1944-1945
	Rand, Stuart C., 1945
	Ray, John F., 1944-1945
	Redhead, J. H., 1943-1945
	<i>Republican</i> (magazine), 1941-1945 (2 folders)
	Republican Minority Conference <i>See Container 29, Conference of the Minority</i>
	Republican National Committee, 1941-1945 (3 folders)
	Republican State Central and Executive Committee, Columbus, Ohio, 1944-1945
	Research assistant, 1942-1945 (2 folders)
	Research Institute of America, Washington, D.C., 1942-1945
	Richberg, Donald R., 1945
	Ritzer, Alice, 1941-1945 (3 folders)
BOX 43	Roesch, Jack S., 1943-1945
	Rollman, Justin A., 1941-1945 (2 folders)
	Rose, William G., 1944-1945
	“R” miscellaneous, 1944-1945, undated (6 folders)
	Sawtelle, Sherman, 1945
	Schweid, Edward J., 1941-1945 (2 folders)
	Sepessey, Edward L., 1942-1945
	Serb, George J., 1944-1945
	Sessions, Gilpin S., 1943-1945
	Smith, Merle P., 1945
	Smith, Orville, 1945
	Souder, C. F., 1943-1945
BOX 44	Speer, Paul B., 1945
	Swetland, Frederic W., 1943-1945
	Sykora, Loda C., 1941-1945
	“S” miscellaneous, 1941-1945 (10 folders)
	Tarbell, Jane G., 1941-1945

	Taylor, Edward R., 1944-1945
	Thomas, Evan W., 1944
	Treaty of Greene Ville Sesquicentennial Commission, Greenville, Ohio, 1935, 1944-1945
BOX 45	“T” miscellaneous, 1941-1945, undated (3 folders)
	Uhrig, Ann I., 1941-1945
	<i>United States News</i> , 1941-1945
	“U” miscellaneous, 1945
	Van Buren, Don C., 1943-1945
	Voorhees, Russell R., 1945
	“V” miscellaneous, 1944-1945, undated
	Wade, Bryon, 1941-1945 (2 folders)
	Wallace, Henry A., 1941-1945
	Warner, Milo J., 1941-1945 (3 folders)
	Waterfield, Maynard H., 1942-1944
	Webb, David K., 1944-1945
	Weber, Henry, 1945
	Welday, Harold W. 1943
BOX 46	1944-1945 (2 folders)
	WGAR Broadcasting Co., Cleveland, Ohio, 1942-1945 (2 folders)
	<i>Who's Who in America</i> , 1941-1945
	Wickard, Claude, 1945
	Wilson, Fred H., 1943-1945
	“Wings Over Jordan” (radio program), 1941-1945 (2 folders)
	Wood, Mrs. Edward M., 1942-1945
	Wood, Gerrit V., 1942-1943
	“W” miscellaneous, 1941-1945 (7 folders)
	YMCA of Cleveland, Ohio, 1941-1944 (2 folders)
BOX 47	Young, Dwight, 1943-1945
	“Y-Z” miscellaneous, 1945
	Legislative
	Aid to Europe, 1945
	Air transportation, 1945 (3 folders)
	Alcoholic beverages, 1945
	“A” miscellaneous, 1945
	Bills
	Printed copies, 1945

	Requests for copies, 1945 (2 folders)
	Sponsored by Burton, 1943-1944
	Bonneville Project, amendments, 1945
	“B” miscellaneous, 1945
	Capitol Page School, Washington, D.C., 1945, undated
	“C-D” miscellaneous, 1945 (2 folders)
	Education, 1945
	Educational broadcasting, 1945
	Excess profits tax, 1945
	“E” miscellaneous, 1945
	Fair Employment Practices Commission, 1945
BOX 48	Form letters, 1945
	“F-G” miscellaneous, 1945 (2 folders)
	Hospitals, 1945 (2 folders)
	“H-K” miscellaneous, 1944-1945 (2 folders)
	Lausche, Frank J., 1945
	“L” miscellaneous, 1945
	Missouri Valley Authority, 1945
	“M” miscellaneous, 1944-1945, undated
	National defense housing, 1940-1945
	“N-O” miscellaneous, 1945
	Publications received, acknowledgments, 1945
	“P-R” miscellaneous, 1944-1945 (2 folders)
	Selective Service Act, 1945
	Shore and beach erosion, 1945
	“S” miscellaneous, 1945
	Tax adjustment, 1945
	<i>Territorial Papers of the United States</i> , publication, 1945
	Thank-you letters, 1945 (3 folders)
BOX 49	Transporting troops, 1945
	“T” miscellaneous, 1945
	Urban redevelopment, District of Columbia, 1945
	“U” miscellaneous, 1945
	Veterans of World War I, 1945
	“V-Z” miscellaneous, 1945 (2 folders)
BOX 49-52	Committees, 1927-1947 Reports, memoranda, correspondence, maps, and printed matter.

Arranged alphabetically by name of committee or topic and chronologically or alphabetically therein.

BOX 49

Committee on Agriculture and Forestry, 1945
Committee on Appropriations, 1943-1946
(2 folders)

Committee on Claims, 1941-1942

BOX 50

Committee on Commerce

Columbia Power Administration, proposed, 1937, 1942, undated

Miscellany, 1941-1945

Missouri Valley Authority, proposed, 1945, undated

Committee on Education and Labor

Fair employment practices, 1944-1945, undated

Hospital construction, 1944-1945, undated

Committee on Foreign Relations, Senate Resolution 114 re United Nations, 1943, undated

Committee on Immigration, 1941-1942, undated

Committee on Rules, Capitol Page School, Washington, D.C., 1942-1945

Committee on the District of Columbia

Bicycle registration, 1943-1944

Miscellany, 1943, undated

Police and firefighters' salaries, 1942-1943, undated

Restaurant sanitary code, 1942-1943

Teachers' salaries, 1943

BOX 51

Urban redevelopment, 1945, undated
(2 folders)

Mead Committee *See same container, Special Committee Investigating the National Defense Program*

Special Committee Investigating the National Defense Program

Alaska and West Coast trip

Correspondence and reports, 1942, undated
(3 folders)

Maps, 1927-1947, undated,
(2 folders) ; *See also Oversize*

Food production, 1942-1943

Middle East trip, 1938-1945, undated *See also Oversize*
(4 folders)

BOX 52

(1 folder)

Miscellany, 1941-1945, undated
(2 folders)

Pan-American Highway, 1945, undated

Special Committee to Investigate Gasoline and Fuel Oil Shortages, 1942-1943, undated
(3 folders) ; *See also Oversize*

BOX 53-55

Miscellany, 1926-1946

Campaign material, election statistics, reports, minutes, legal files, voting record, and petitions.

Arranged alphabetically by topic, type of material, or name of organization and chronologically therein.

- BOX 53** Campaign material, 1940 *See also Oversize*
Conference of Republican Senators, reports and minutes, 1944-1945, undated
(2 folders) ; *See also Container 29, Conference of the Minority*
Congressional directory, 1943
Constituent reports, mailing lists, undated
(3 folders) ; *See also Container 30, Constituent Reports*
Election statistics, Ohio, 1940
Federal Labor Relations Bill, undated
Financial records, 1941-1946, undated
Form letters, 1942-1943, undated
- BOX 54** Mowrer, Edgar Ansel, newspaper columns, 1944-1945
(5 folders)
Notes and background material, 1939-1945, undated
Petitions, undated
Research Institute of America, New York, N.Y.
Printed matter, 1943-1945
Reports, 1944-1945
(3 folders)
- BOX 55** Seaboard Terminals Corp., Baltimore, Md., legal file, 1926-1942
(10 folders)
Senatorial courtesy, 1942
Voting record, 1945
- BOX 56-325** **Supreme Court File, 1792-1965**
- BOX 56-125** **Correspondence, 1936-1965**
Letters received and copies of letters sent.
Grouped chronologically by the Court's annual October Term with a final group pertaining to Burton's retired status on the Court. Arranged thereunder alphabetically by name of person or organization or by topic and alphabetically or chronologically therein.
- BOX 56** October term 1945
Al Koran Temple, Cleveland, Ohio, 1946
American Red Cross, 1944-1946
American Unitarian Association, 1945-1946
Arnold, Stanley N., 1945-1946
"A" miscellaneous, 1945-1946
(3 folders)
Biggs, John, 1945-1946
Bolton, Frances P., 1945-1946
Buchanan, John G., 1946
"B" miscellaneous, 1945-1946
(6 folders)
- BOX 57** Cleveland Sesquicentennial Commission, Cleveland, Ohio, 1945-1946
Congratulatory letters, 1945-1946
A-E
(12 folders)

Supreme Court File, 1792-1965

Container

Contents

BOX 58	F-Ma (15 folders)
BOX 59	Mc-V (16 folders)
BOX 60	W-Z (4 folders) Coudenhove-Kalergi, Richard N., Count, 1946 “C-D” miscellaneous, 1945-1946 (11 folders)
BOX 61	Employment applications, office staff, 1945 “E” miscellaneous, 1945-1946 (2 folders) Fletcher General Hospital, Cambridge, Ohio, 1945-1946 “F” miscellaneous, 1945-1946 (4 folders) Gridiron Club, Washington, D.C., 1946 “G” miscellaneous, 1945-1946 (4 folders) Hart, Earl E., 1945-1946 (2 folders) Hughes, Marcia H., 1946
BOX 62	“H” miscellaneous, 1945-1946 (5 folders) Ihlder, John, 1945-1946 “I-J” miscellaneous, 1945-1946 (3 folders) Kapp, Nele, 1945-1946 “K” miscellaneous, 1945-1946 (3 folders) Lang, Bert W., 1945 Law clerks, applications, 1945-1946 Lowe, Allen James, 1945-1946
BOX 63	“L-M” miscellaneous, 1945-1946 (8 folders) Ninety-First Division Association, 1946 “N” miscellaneous, 1945-1946 (3 folders) O'Toole, John T., 1946 “O” miscellaneous, 1945-1946 (2 folders) Palmer, Arthur L., 1945-1946 Pestalozzi Foundation, 1945-1946
BOX 64	“P-Q” miscellaneous, 1945-1946 (4 folders) Reder, Jacob and Erna, 1936-1945, undated (2 folders) ; <i>See also Oversize</i> Reeder, Spencer W., 1945-1946

	River and Harbor Improvement Association, Cleveland, Ohio, 1945-1946
	Ruggles, Kent, 1946
	“R” miscellaneous, 1945-1946 (3 folders)
	Salter, Katherine H., 1945-1946 (2 folders)
	Salvation Army, 1945-1946
	Sawtelle, Sherman C., Jr., 1945-1946
	Scholefield, Harry B., 1946
	Sessions, Gilpin S. 1945
BOX 65	1946 (11 folders)
	Smith, Martha, 1945
	“Sa-Sn” miscellaneous, 1945-1946 (4 folders)
BOX 66	“So-Sz” miscellaneous, 1945-1946 (2 folders)
	Tend, Charles W., 1945-1946
	Thirty-Seventh A.E.F. Veterans Association, Cleveland, Ohio, 1945
	Truman, Harry S., 1945-1946
	“T” miscellaneous, 1945-1946 (3 folders)
	Ulmer, J. M., 1945-1946
	“U” miscellaneous, 1945-1946
	Vacation, 1946
	Valentine, Edward A., 1945-1946
	Von Cseh, Louis, 1945
	“V” miscellaneous, 1945-1946
	West Publishing Co., 1945-1946
	Western Reserve University, Cleveland, Ohio, 1946
	“Wa-Wi” miscellaneous, 1945-1946 (5 folders)
BOX 67	“Wo-Wy” miscellaneous, 1945-1946
	YMCA, 1945-1946
	“Y” miscellaneous, 1945-1946
	Zapf, Larry C., 1945-1946
	“Z” miscellaneous, 1945-1946
	October term 1946
	Adams, Elston, 1946-1947
	Adlesic, Juro and Vera, 1945-1947
	American Bar Association Miscellany, 1947 (2 folders)
	Simmons, Robert G., 1946-1947
	American Law Institute, 1947
	American Legion, 1946-1947

	American Red Cross, 1946-1947
	American Unitarian Association, 1946-1947
	<i>Anderson v. Mt. Clemens Pottery Co.</i> , 1946-1947
	“A” miscellaneous, 1946-1947 (3 folders)
	Bolton, Frances P., 1946-1947
	“Ba-Be” miscellaneous, 1946-1947 (2 folders)
BOX 68	“Bi-By” miscellaneous, 1946-1947 (3 folders)
	Community Chest Federation, Washington, D.C., 1946-1947
	Cowdery, M. A., 1946-1947
	Crank letters, 1945-1947, undated
	“C” miscellaneous, 1946-1947 (4 folders)
	Duckett, Gilbert and Zelma, 1946-1947
	“D” miscellaneous, 1946-1947 (3 folders)
	<i>Everson v. Board of Education</i> , 1947 (2 folders)
	“E” miscellaneous, 1946-1947
BOX 69	Francis, Willie, regarding, 1947
	“F” miscellaneous, 1946-1947 (3 folders)
	Golden, Abram A., 1947
	“G” miscellaneous, 1946-1947 (3 folders)
	Harrison, Earl G., 1947
	Hart, Earl E., 1945-1947
	Hattie M. Strong Foundation, 1946
	Haydon, Stuart, 1946-1947
	Hoover Co., 1947
	Hot Springs, Ark., students, 1947
	Hurst, Mary A., 1946
	“H” miscellaneous, 1946-1947 (4 folders)
	Invitations accepted, 1946-1947, undated (2 folders)
BOX 70	Invitations declined, 1946-1947
	“I” miscellaneous, 1946-1947
	Jacobson, Martin D., regarding, 1946
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1946-1947
	“J-K” miscellaneous, 1946-1947 (3 folders)
	Law clerks, applications, 1946-1947
	Lehmann, William K., 1946
	Lewis, John L., regarding, 1946-1947

	<p>“L” miscellaneous, 1946-1947 (2 folders) McCormick, Margaret E., 1947 McGaffigan, James H., Jr., 1947 McMillian, Eugene L., 1946-1947 “M” miscellaneous, 1946-1947 (3 folders) Nation Associates, 1947 National Conference for the Prevention and Control of Juvenile Delinquency, Washington, D.C., 1946 “N” miscellaneous, 1946-1947 O’Neill, Daniel H., 1946-1947 “O” miscellaneous, 1946-1947 Pearson, Drew, regarding, 1947 Pestalozzi Foundation, 1946-1947 “P-Q” miscellaneous, 1946-1947 (3 folders) Rhyne, Charles S., 1946-1947 “R” miscellaneous, 1946-1947 (2 folders) Salvation Army, 1946-1947 Sawtelle, Sherman C., 1946-1947 Scheff, Benson H., 1947 Sessions, Gilbert S. Sept. 1946-Feb. 1947 (7 folders)</p>
BOX 71	<p>Mar.-Sept. 1947 (5 folders) Shafroth, Morrison, 1947 “S” miscellaneous, 1946-1947 (3 folders) Trimble, Jesse, 1947 Truman, Harry S. <i>See Container 70, National Conference for the Prevention and Control of Juvenile Delinquency</i> “T” miscellaneous, 1946-1947 Unitarian Service Committee, Boston, Mass., 1946-1947 <i>United States v. National Lead Co.</i>, 1947 “U-W” miscellaneous, 1946-1947 (4 folders)</p>
BOX 72	<p>Yee-Quil, Cornelia N., 1947 YMCA, 1946-1947 “Y-Z” miscellaneous, 1946-1947</p>
BOX 73	<p>October term 1947 Address changes, 1947-1948 Atgeld Centenary Committee of Illinois, Chicago, Ill., 1947-1948 American Hospital Association, 1947-1948 American Law Institute, Philadelphia, Pa., 1948</p>

	American Legion, 1947-1948
	American Unitarian Association, 1947-1948
	“A” miscellaneous, 1947-1948
	Bahnsen, Armin F., 1946-1948
	Bertram, Tex., students, 1948
	Bolton, Frances P., 1947-1948
	Burton, Selma, 1947-1948
	“B” miscellaneous, 1947-1948
	(3 folders)
	Cleveland Bar Association, Cleveland, Ohio, 1948
	Cleveland Chamber of Commerce, Cleveland, Ohio, 1947-1948
	Community Chest Federation, Washington, D.C., 1947-1948
	Crank letters, 1948, undated
	Cuyahoga County, Ohio, board of elections, 1946-1948
	“Ca-CI” miscellaneous, 1947-1948
	(2 folders)
BOX 74	“Co-Cz” miscellaneous, 1947-1948
	Delta Kappa Epsilon, 1947-1948
	“D-E” miscellaneous, 1947-1948
	(2 folders)
	Flor, Grace A., 1948
	Freemasons, 1948
	“F-G” miscellaneous, 1947-1948
	(2 folders)
	Hopper, Pariska, 1948
	Hubbell, Charles H., 1947-1948
	“H” miscellaneous, 1947-1948
	(2 folders)
	Invitations accepted, 1947-1948
	Invitations declined, 1947
	“I” miscellaneous, 1947-1948
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1947-1948
	“J” miscellaneous, 1947-1948
	“K” miscellaneous, 1947-1948
	Law clerks, applications, 1948
	Lodge, Harry L., 1948
BOX 75	“L” miscellaneous, 1947-1948
	(2 folders)
	<i>McCollum v. Board of Education</i> , 1948-1949
	(2 folders)
	McDonnell, Ralph P. S., 1947-1948
	Meharry Medical College, Nashville, Tenn., 1948
	“M” miscellaneous, 1947-1948
	(3 folders)
	National Association of Women Lawyers, speech, 1948
	Newton High School, Newtonville, Mass., 1947-1948
	Ninety-First Division Association, 1947-1948

	“N” miscellaneous, 1947-1948
	Office of the Clerk, 1947-1948
	Office of the Reporter, 1947-1948
	Ohio State Safety Council, Cleveland, Ohio, 1948
	“O” miscellaneous, 1947-1948
	Pearson, Drew, re article by, 1948
	Pestalozzi Foundation, 1947-1948
	Philately, 1946-1948
	Publications ordered, 1947-1948
	Putnam, John B., 1947-1948
	“Pa-Pi” miscellaneous, 1947-1948
BOX 76	“Po-Py” miscellaneous, 1947-1948
	“Q” miscellaneous, 1947
	Restrictive covenant cases, 1948, undated
	“R” miscellaneous, 1947-1948
	(2 folders)
	Salvation Army, 1948
	Sessions, Gilpin S., 1947-1948
	(4 folders)
	Sheets, William M., 1946-1948
	<i>Sipuel v. Board of Regents</i> , 1948
	“S” miscellaneous, 1947-1948
	(3 folders)
	<i>Temple Law Quarterly</i> , 1947-1948
	“T-U” miscellaneous, 1946-1948
	(2 folders)
	Vacation, 1948-1949
	“V” miscellaneous, 1947-1948
BOX 77	West Publishing Co., 1947-1948
	<i>Woods v. Miller</i> , 1947-1948
	“W” miscellaneous, 1947-1948
	(2 folders)
	Yee-Quil, Cornelia N., 1947-1948
	YMCA, 1947-1948
	“Y-Z” miscellaneous, 1947-1948
	October term 1948
	All Souls' Church, Washington, D.C., 1948-1949
	American Bar Association, 1948-1949
	American Law Institute, Philadelphia, Pa., 1949
	American Legion, 1948-1949
	Army & Navy Union, U.S.A., Americanism Award, 1949
	(2 folders)
	“A” miscellaneous, 1948-1949
	(2 folders)
	Bolton, Frances P., 1948-1949
	“B” miscellaneous, 1948-1949
	(3 folders)

Supreme Court File, 1792-1965

Container

Contents

	Caldwell, Russell L., 1946-1949
	California trip, 1949
	Cleveland Chamber of Commerce, Cleveland, Ohio, 1948-1949
	Cleveland Crime Commission, Cleveland, Ohio, 1949
	Comrades of the Purple Heart, 1948-1949
	Condolences, 1949
BOX 78	Crank letters, 1948-1949 (2 folders)
	“C” miscellaneous, 1948-1949 (4 folders)
	Delta Kappa Epsilon, 1948-1949
	“D” miscellaneous, 1948-1949 (2 folders)
	Edwards, William E., 1949
	Ervin, James M., 1945-1949
	“E-F” miscellaneous, 1948-1949 (3 folders)
	Gillespie, Margaret E., 1948-1949
	Gruenig, Emil, 1948-1949
	“G” miscellaneous, 1948-1949
	Holmes, Harry A., 1947-1949
	Hopper, Pariska, 1948-1949
BOX 79	“H” miscellaneous, 1948-1949 (2 folders)
	Invitations accepted, 1948-1949
	Invitations declined, 1948-1949
	“I” miscellaneous, 1948-1949
	Judicial Conference of the Third Circuit, Shawnee-on-Delaware, Pa., 1948-1949
	“J-K” miscellaneous, 1948-1949 (2 folders)
	Law clerks, applications, 1948-1949
	Lawyers Co-operative Publishing Co., 1946-1949
	Lebow, John A., 1946-1948
	“L” miscellaneous, 1948-1949 (2 folders)
	MacMorran, Lloyd H., 1948-1949
	Mann, W. Howard, 1949
	“M” miscellaneous, 1948-1949 (4 folders)
	Ninety-First Division Association, 1948-1949
BOX 80	“N” miscellaneous, 1948-1949
	Office of the Reporter, 1948-1949
	“O” miscellaneous, 1948-1949
	Patents, 1949
	Pathfinders of America, Inc., Cleveland, Ohio, 1948-1949
	Perlman, Philip B., 1948
	Pestalozzi Foundation, 1948-1949

Supreme Court File, 1792-1965

Container

Contents

BOX 81

Publications ordered, 1948-1949
“P-R” miscellaneous, 1948-1949
 (5 folders)
Salvation Army, 1948-1949
Sessions, Gilpin S., 1948-1949
 (4 folders)
“S” miscellaneous, 1948-1949
 (3 folders)
Tinsley, Lelia M., 1949
“T” miscellaneous, 1948-1949
“U-V” miscellaneous, 1948-1949
 (2 folders)
West Publishing Co., 1948-1949
Western Reserve University, Cleveland, Ohio, 1948-1949
Weston, Harris K., 1948-1949
William D. Callaghan, Inc., Cleveland, Ohio, 1947-1949
“W” miscellaneous, 1948-1949
 (2 folders)
YMCA, 1948-1949
“Y-Z” miscellaneous, 1948-1949
October term 1949
 American Bar Association, 1950
 American Legion, 1949-1950
 American Society for Friendship with Switzerland, New York, N.Y., 1949-1950
 American Unitarian Association, 1949-1950
 “A” miscellaneous, 1949-1950
 (2 folders)
 Baily, Harold J., 1950
 Bolton, Frances P., 1949-1950
 “B” miscellaneous, 1949-1950
 (3 folders)
 Coman, Daniel J., 1949-1950
 Condolences, 1949-1950
 Crank letters
 1949
 1950
Cuyahoga County, Ohio, board of elections, 1949-1950
“C” miscellaneous, 1949-1950
 (4 folders)
Douglas, William O., 1949-1950
“D-E” miscellaneous, 1949-1950
 (3 folders)
Freemasons, 1949-1950
“F” miscellaneous, 1949-1950
George Washington University Law School, Washington, D.C., 1949-1950
Grasselli, Harry W., 1949-1950

BOX 82

	“G” miscellaneous, 1949-1950 (2 folders)
	Hart, Earl E., 1950
	<i>Henderson v. United States</i> , 1952
	“Hollywood Ten,” petitions, 1950
	Hoover, J. Edgar, 1949-1950
	Hughes, Charles Evans, regarding, 1948-1949
BOX 83	“H” miscellaneous, 1949-1950 (2 folders)
	Invitations accepted, 1949-1950
	Invitations declined, 1949-1950
	“I” miscellaneous, 1949-1950
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1949-1950 (2 folders)
	“J” miscellaneous, 1949-1950
	Kinsman Jewish Center, Cleveland, Ohio, 1946-1950
	“K” miscellaneous, 1949-1950
	Law clerks
	Applications, 1950
	Appointments, 1950
	Library, Supreme Court, 1950
	Lightner, Leo F., 1949-1950
	“L” miscellaneous, 1949-1950
	Massachusetts Institute of Technology, Cambridge, Mass., 1949-1950
	“M” miscellaneous, 1949-1950 (4 folders)
BOX 84	National Association of Referees in Bankruptcy, 1949-1950
	Ninety-First Division reunions, 1947-1950
	“N” miscellaneous, 1949-1950 (2 folders)
	Office of the Reporter, 1949-1950
	“O” miscellaneous, 1949-1950
	Pennsylvania Bar Association, 1950
	Pestalozzi Foundation, 1950
	Phi Alpha Delta Law Fraternity, 1949-1950
	Portrait of Burton, Harvard Law School, Cambridge, Mass., 1950
	“P” miscellaneous, 1949-1950 (3 folders)
	Ralston, George L., 1950
	Reeder, Spencer W., 1949-1950
	Rent control, 1949-1950
	Retirement of judges, 1950
	Richards, J. Noble, 1949-1950
	Rubenstein, Bernard Joseph, 1949-1950
	“R” miscellaneous, 1949-1950 (2 folders)
BOX 85	Salaries, Supreme Court employees, 1949

	Salvation Army, 1949-1950
	Sessions, Gilpin S., 1947-1950 (2 folders)
	Smith, Betty, 1946-1950
	Students, 1949-1950
	Sturgis, Alice F., 1950
	“S” miscellaneous, 1949-1950 (3 folders)
	Tarnawa, Taras M., 1948-1950
	“T-U” miscellaneous, 1949-1950
	Volta Bureau, Washington, D.C., 1949-1950
	“V” miscellaneous, 1949-1950
	Whyss, Imogene, 1949-1950
	<i>Williamson v. United States</i> , 1950
	“W” miscellaneous, 1949-1950 (2 folders)
BOX 86	YMCA, 1950
	“Y-Z” miscellaneous, 1949-1950
	October term 1950
	American Bar Association, 1950-1951
	American Legion, 1950-1951
	American Unitarian Association, 1950-1951
	“A” miscellaneous, 1950-1951 (2 folders)
	Bolton, Frances P., 1950-1951
	Brandt, Herbert, 1950
	Brewster, Owen, 1950-1951
	“B” miscellaneous, 1950-1951 (3 folders)
	Civil service status of Judiciary employees, 1950-1951
	Communist leaders cases, 1950-1951
	Condolences, 1950-1951
	Crampton, Robert J., 1951
	Crank letters, 1949-1951
	“C-D” miscellaneous, 1950-1951 (3 folders)
	Edwards, Gerald E., 1946-1951
	“E” miscellaneous, 1950-1951
BOX 87	Fake, Guy L., 1950
	Frankfurter, Felix, 1951
	Freemasons, 1950-1951
	“F-G” miscellaneous, 1950-1951 (3 folders)
	Hart, Earl E., 1950-1951
	Hoover, J. Edgar, 1950-1951
	Howe, Edwin A., 1951

	“H” miscellaneous, 1950-1951 (2 folders)
	Invitations accepted, 1950-1951
	Invitations declined, 1950-1951
	“T” miscellaneous, 1951
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1950-1951 (2 folders)
	“J” miscellaneous, 1950-1951
	Kappa Beta Pi Legal Sorority convention, Miami, Fla., 1951
	“K” miscellaneous, 1950-1951
	Law clerks
	Applications, 1951 (2 folders)
	Appointments, 1951
BOX 88	“L” miscellaneous, 1950-1951 (2 folders)
	MacMorran, Lloyd H., 1951
	Maine Development Commission, Augusta, Maine, luncheon, 1951
	Mann, W. Howard, 1950-1951
	“Martinsville Seven,” rape cases, 1951
	Massachusetts Institute of Technology, Cambridge, Mass., 1950-1951
	McGee, Willie, re stay of execution, 1950-1951
	Miller, Locke, re <i>Miller v. Kosling</i> , 1950-1951
	“M” miscellaneous, 1950-1951 (2 folders)
	Ninety-First Division Association, 1950-1951
	“N” miscellaneous, 1949-1951 (2 folders)
	Office of the Reporter, 1950-1951
	“O” miscellaneous, 1950-1951
	Pathfinders of America, Inc., Cleveland, Ohio, 1950-1951
	Pestalozzi Foundation, 1950-1951
	“P” miscellaneous, 1950-1951
	Reeder, Spencer W., 1950-1951
	“R” miscellaneous, 1950-1951
	Salvation Army, 1950-1951
	Sessions, Gilpin S. 1950
BOX 89	1951 (4 folders)
	Strait, P. L., 1949-1951
	Supreme Court building, inscriptions and sculpture
	“S-V” miscellaneous, 1950-1951 (5 folders)
	Waltz, Jon, 1950-1951
	Western Reserve University, Cleveland, Ohio, 1949-1951
	“W” miscellaneous, 1950-1951

	YMCA, 1950-1951
	“Y-Z” miscellaneous, 1950-1951
	October term 1951
	American Society for Friendship with Switzerland, 1951-1952
	“A” miscellaneous, 1951-1952
	(2 folders)
	Bolton, Frances P., 1951-1952
BOX 90	“B” miscellaneous, 1951-1952
	(2 folders)
	Clothey, Thomas L., 1951-1952
	Condolences, 1951-1952
	Cornell, Fred A., 1945, 1951-1952
	Crank letters, 1951-1952, undated
	(2 folders)
	“C-E” miscellaneous, 1951-1952
	(6 folders)
	Frankfurter, Felix, 1951-1952, undated
	Freemasons, 1951-1952
	“F-G” miscellaneous, 1951-1952
	(2 folders)
	Hayek, Henry R., 1952
	Hendel, Samuel, 1951-1952
	“H” miscellaneous, 1951-1952
	(2 folders)
BOX 91	Invitations accepted, 1951-1952
	“I” miscellaneous, 1952
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1951-1952
	Judicial Conference of the Tenth Circuit, Denver, Colo., 1952
	“J” miscellaneous, 1951-1952
	Krahnstoever, Felix, 1951-1952
	“K” miscellaneous, 1951-1952
	Law clerks
	Applications, 1951-1952
	Appointments, 1951-1952
	“L” miscellaneous, 1951-1952
	Massachusetts Institute of Technology, Cambridge, Mass., 1951-1952
	“M-N” miscellaneous, 1951-1952
	(3 folders)
	Office of the Reporter, 1951-1952
	“O” miscellaneous, 1951-1952
	Pestalozzi Foundation, 1951-1952
	Pittman, R. Carter, 1951-1952
	Publications ordered, 1951-1952
	Publications received, 1952
	“Pa-Pf” miscellaneous, 1951-1952
BOX 92	“Ph-Py” miscellaneous, 1951-1952
	Ramaswamy, M., 1949-1952

	Rubenstein, Bernard Joseph, 1951-1952
	“R” miscellaneous, 1951-1952
	Salvation Army, 1952
	Sessions, Gilpin S., 1951-1952
	(4 folders)
	Shotter, Carl L., 1950-1952
	Smith, Reginald Heber, 1951-1952
	Steel seizure cases, 1952, undated
	(3 folders)
	“S-U” miscellaneous, 1951-1952
	(5 folders)
	Vacation, 1952
	Vinson, Fred M., 1951-1952
	“V” miscellaneous, 1951-1952
	Western Reserve University, Cleveland, Ohio, 1952
BOX 93	“W” miscellaneous, 1951-1952
	(2 folders)
	YMCA, 1951-1952
	“Y-Z” miscellaneous, 1951-1952
	October term 1952
	American Bar Association, 1952-1953
	American Legion, 1949-1953
	American Society for Friendship with Switzerland, 1952-1953
	“A” miscellaneous, 1952-1953
	(3 folders)
	Beta Sigma Phi, 1953
	Birthday greetings, 1952-1953
	Bolton, Frances P., 1952-1953
	“B” miscellaneous, 1952-1953
	(4 folders)
	Christmas greetings, 1952-1953
	Cleveland Bar Association, Cleveland, Ohio, 1953
	Condolences, 1952-1953
	Crank letters, 1952-1953
	(2 folders)
	Cuyahoga County, Ohio, board of elections, 1953
BOX 94	“C-D” miscellaneous, 1952-1953
	(6 folders)
	Eisenhower, Dwight D., inauguration ceremonies, 1952-1953
	Essex County Bar Association, Newark, N.J., 1953
	“E” miscellaneous, 1952-1953
	Frankfurter, Felix, 1952-1953
	Freemasons, 1952-1953
	“F” miscellaneous, 1952-1953
	(2 folders)
	“G” miscellaneous, 1952-1953
	(2 folders)

Supreme Court File, 1792-1965

Container

Contents

	“H” miscellaneous, 1952-1953 (4 folders)
BOX 95	Invitations accepted, 1952-1953 Invitations declined, 1952-1953 “T” miscellaneous, 1952-1953 Judicial Conference of the Third Circuit, Atlantic City, N.J., 1952-1953 “J-K” miscellaneous, 1952-1953 (3 folders) Law clerks Applications, 1951-1953 Former, 1952-1953 “L-M” miscellaneous, 1952-1953 (6 folders) National Conference of Christians and Jews, 1952-1953 “N” miscellaneous, 1952-1953 (2 folders)
BOX 96	Office of the Reporter, 1952-1953 “O” miscellaneous, 1952-1953 Pestalozzi Foundation, 1952-1953 Portrait ceremony, Fenn College, Cleveland, Ohio, 1953 Publications received, 1952-1953 “P-Q” miscellaneous, 1952-1953 (3 folders) Rosenberg, Ethel and Julius, trial and execution, 1952-1953 (2 folders) “R” miscellaneous, 1952-1953 (2 folders) Salvation Army, 1953 Segregation cases, 1952-1953, undated Sessions, Gilpin S., 1952-1953 (5 folders) Students, meetings with, 1953
BOX 97	Supreme Court building, memorial plaque, 1952-1953 “S-T” miscellaneous, 1952-1953 (5 folders) University of Toledo, Toledo, Ohio, 1953 “U” miscellaneous, 1952-1953 Volta Bureau, Washington, D.C., 1952-1953 “V-W” miscellaneous, 1952-1954 (3 folders) YMCA, 1952-1953 “Y-Z” miscellaneous, 1952-1953 October term 1953 Administrative Office of the United States Courts, Washington, D.C., 1954 American Bar Association, 1954 American Legion, 1954 American Society for Friendship with Switzerland, 1953-1954

Supreme Court File, 1792-1965

Container

Contents

BOX 98	“A” miscellaneous, 1953-1954
	Birthday greetings, 1954
	Bolton, Frances P., 1954
	“B” miscellaneous, 1953-1954
	(3 folders)
	Clothey, Thomas L., 1954
	College of William and Mary, Williamsburg, Va., 1954
	Commission on Judicial and Congressional Salaries, Washington, D.C., 1953-1954
	Condolences, 1954, undated
	Crank letters, 1954, undated
	“C-E” miscellaneous, 1949-1954
	(6 folders)
	Frankfurter, Felix, 1954
	Freemasons, 1954
	“F-H” miscellaneous, 1954
	(4 folders)
	BOX 99
Invitations declined, 1954	
Iota Theta Law Fraternity, banquet, New York, N.Y., 1953-1954	
“I” miscellaneous, 1954	
Judicial Conference of the Third Circuit	
Atlantic City, N.J., 1953-1954	
Philadelphia, Pa., 1954-1955	
“J” miscellaneous, 1953-1954	
Kubota, Kinuko, 1952-1954	
“K” miscellaneous, 1954	
Law clerks	
Applications, 1953-1954	
Appointments, 1953-1954	
“L-N” miscellaneous, 1954	
(6 folders)	
Office of the Clerk, 1953-1954	
Office of the Reporter, 1954	
“O” miscellaneous, 1954	
BOX 100	Pestalozzi Foundation, 1954
	Publications received, 1954
	“P-Q” miscellaneous, 1953-1954
	(2 folders)
	Rubenstein, Bernard Joseph, 1954, undated
	“R” miscellaneous, 1954
	Salvation Army, 1954
	Segregation cases, 1953-1954, undated
	(6 folders)
	Sessions, Gilbert S., 1953-1954
	(4 folders)
	Student Legal Forum, University of Virginia, Charlottesville, Va., 1954
	Students, meetings with, 1954

Supreme Court File, 1792-1965

Container

Contents

	“Sa-Sm” miscellaneous, 1954 (2 folders)
BOX 101	“So-Sy” miscellaneous, 1953-1954, undated “T-U” miscellaneous, 1951-1955 (2 folders) Volta Bureau, Washington, D.C., 1954 “V” miscellaneous, 1954 Warren, Earl, 1953-1954 “W-Z” miscellaneous, 1953-1954, undated (4 folders) October term 1954 Administrative Office of the United States Courts, Washington, D.C., 1955 American Bar Association, 1955 American Society for Friendship with Switzerland, 1954-1955 American Society of International Law, 1955 Arnold, Stanley N., 1954-1955 “A” miscellaneous, 1955 Birthday greetings, 1955 “B” miscellaneous, 1955 (3 folders) Condolences, 1955, undated Conference on Government under Law, Harvard Law School, Cambridge, Mass., 1955 Constitution Day, Silver Spring, Md., 1955 Crank letters, 1955, undated
BOX 102	“C-E” miscellaneous, 1955, undated (6 folders) <i>Fordham Law Review</i> Frankfurter, Felix, 1955, undated Freemasons, 1956 “F-H” miscellaneous, 1954-1956 (4 folders) Invitations accepted, 1954-1955 Invitations declined, 1955 “I” miscellaneous, 1955 Judicial Conference of the Third Circuit, Atlantic City, N.J., 1955 “J” miscellaneous, 1955 King, Willard L., re <i>Ex parte Milligan</i> “K” miscellaneous, 1955
BOX 103	Law clerks Applications, 1954-1955 Appointments, 1955 Reunion, 1954-1955 (2 folders) Lingelbach, Louis, 1955 “L-M” miscellaneous, 1955, undated (5 folders) Newton High School, Newtonville, Mass., 1905, 1954-1955

	“N” miscellaneous, 1955
	Office of the Clerk, 1954-1955
	Office of the Reporter, 1955
	Ohio State University, Columbus, Ohio, 1954-1955
	O'Neill, Thomas N., 1955, undated
	“O” miscellaneous, 1955
	Publications received, 1955
	“P” miscellaneous, 1955
	(2 folders)
	“R” miscellaneous, 1955
	Salvation Army, 1955
BOX 104	Segregation cases, 1954-1955, undated
	(5 folders)
	Sessions, Gilpin S., 1954-1955
	(2 folders)
	State Bar of Michigan, Lansing, Mich., 1955
	Students, meetings with, 1955
	Switzerland, family and friends, 1953-1955, undated
	(2 folders)
	“S” miscellaneous, 1955
	(2 folders)
	Thompson, George Jarvis, 1955
	“T” miscellaneous, 1955
	University of Michigan Law School, Ann Arbor, Mich., 1954-1955
	“U” miscellaneous, 1954-1955
	Vacation, 1955
	Volta Bureau, Washington, D.C., 1954-1955
	“V” miscellaneous, 1955
BOX 105	Warren, Earl, 1954-1955
	Wolfe, Paul C., 1955
	“W” miscellaneous, 1955, undated
	(2 folders)
	YMCA, 1955
	“Y-Z” miscellaneous, 1955
	October term 1955
	American Bar Association, 1955-1956
	American Hospital Association, 1956
	American Legion, 1955-1956
	American Society for Friendship with Switzerland, 1956
	“A” miscellaneous, 1956
	(2 folders)
	Birthday greetings, 1956
	“B” miscellaneous, 1956
	(2 folders)
	Condolences, 1956, undated
	Court of Nisi Prius, Cleveland, Ohio, 1956
	Crank letters, 1955-1956

Supreme Court File, 1792-1965

Container

Contents

	“C” miscellaneous, 1956 (2 folders)
	Denison University, Granville, Ohio, 1956
	Denman, William, 1956
	“D-E” miscellaneous, 1956 (2 folders)
BOX 106	Federal rules of civil procedure, 1955-1956
	Frankfurter, Felix, 1955-1956
	“F” miscellaneous, 1955-1956
	Gearty, William J., 1956
	“G-H” miscellaneous, 1956 (3 folders)
	Ihlder, John, testimonial dinner, 1956
	Invitations accepted, 1955-1956 (2 folders)
	Invitations declined, 1956
	“I” miscellaneous, 1955-1956
	Judicial Conference of the Third Circuit, Atlantic City, N.J., 1956
	Judicial Conference of the Fourth Circuit, Hot Springs, Va., 1956
	“J” miscellaneous, 1956
	Kappa Beta Pi Legal Sorority International, 1956
	“K” miscellaneous, 1956 (2 folders)
	Law clerks
	Applications, 1955-1956
	Appointments, 1956
	Former, 1956
	“L” miscellaneous, 1956 (2 folders)
	“Ma” miscellaneous, 1956
BOX 107	“Mc-My” miscellaneous, 1956 (2 folders)
	“N” miscellaneous, 1956
	Office of the Clerk, 1956
	Office of the Reporter, 1956
	“O” miscellaneous, 1956
	Phi Alpha Delta Law Fraternity, 1955-1956
	Publications received, 1956
	“P-Q” miscellaneous, 1954-1956
	Rubenstein, Bernard Joseph, 1956
	“R” miscellaneous, 1956 (2 folders)
	Students
	Geneva, Ala., 1956
	Meetings with, 1956 (2 folders)

Supreme Court File, 1792-1965

Container

Contents

	Segregation cases, 1955-1956, undated (3 folders)
	Sessions, Gilpin S., 1955
	Switzerland, family and friends, 1955-1956 (2 folders)
BOX 108	“S-U” miscellaneous, 1956, undated (5 folders)
	Vacation, 1955-1957 (2 folders)
	Volta Bureau, Washington, D.C., 1956
	“V” miscellaneous
	Warren, Earl, 1956
	“W-Z” miscellaneous, 1956 (3 folders)
	October term 1956
	American Bar Association, 1957
	American Legion, 1957
	American Society for Friendship with Switzerland, 1957
	American Society for Legal History, 1956-1957
	Arnold, Stanley N., 1956-1957
	“A” miscellaneous, 1957
	Birthday greetings, 1957
	Bricker, John W., 1957
	“Ba-Bo” miscellaneous, 1956-1957 (2 folders)
BOX 109	“Br-By” miscellaneous, 1957
	Cincinnati Bar Association, Cincinnati, Ohio, 1957
	Clark, Thomas C., 1957
	Condolences, 1957, undated
	Crank letters, 1956-1957, undated
	“C” miscellaneous, 1957 (2 folders)
	Delta Kappa Epsilon, 1956-1957
	“D-E” miscellaneous, 1957 (2 folders)
	Frankfurter, Felix, 1957
	Fulton, Hugh, 1957
	“F” miscellaneous, 1957
	Gregory, Eleanor, 1955-1957
	“G” miscellaneous, 1957
	Hotel Cleveland, Cleveland, Ohio, 1957
	“H” miscellaneous, 1957 (2 folders)
	Invitations accepted, 1956-1957
	Invitations declined, 1957
	“I” miscellaneous, 1957
BOX 110	Judicial Conference of the Sixth Circuit, Ann Arbor, Mich., 1957

	Judicial Conference of the Seventh Circuit, Chicago, Ill., 1957
	“J” miscellaneous, 1957
	Knight, A. R., 1957
	“K” miscellaneous, 1957
	Law clerks
	Applications, 1956-1957
	(2 folders)
	Appointments, 1957
	Luncheon for members of the Court, 1955-1957
	“L-M” miscellaneous, 1956-1957
	(4 folders)
	National Broadcasting Co., 1957
	New Century Club, Wilmington, Del., 1956-1957
	“N” miscellaneous, 1957
	Office of the Clerk, 1956
	Office of the Reporter, 1957
	Opinions by the Court, reaction to, 1957-1958, undated
	“O” miscellaneous, 1957
	Publications acknowledged, 1957
	“P-Q” miscellaneous, 1957
	Rubenstein, Bernard Joseph, 1957
BOX 111	“R” miscellaneous, 1957
	Segregation cases, 1956-1957, undated
	(3 folders)
	Students, meetings with, 1957
	“S-T” miscellaneous, 1956-1957
	(4 folders)
	<i>United States v. E. I. du Pont de Nemours and Co.</i> , 1957
	University of Chicago, Chicago, Ill., 1956-1957
	“U” miscellaneous, 1957
	Vacation, 1956-1957
	(2 folders)
	“V” miscellaneous, 1957
	Warren, Earl, 1957
	“W-Z” miscellaneous, 1957
	(3 folders)
BOX 112	October term 1957
	American Bar Association, 1958
	American Legion, 1958
	Arnold, Stanley N., 1958
	Autograph requests, 1958
	(2 folders)
	“A” miscellaneous, 1957-1958
	(2 folders)
	Birthday greetings, 1958
	Bowdoin Prize, Bowdoin College, Brunswick, Maine, 1958-1959
	(2 folders)

	“B” miscellaneous, 1958 (2 folders)
	Condolences, 1958, undated
	Crank letters, 1958
	Cuyahoga County, Ohio, board of elections, 1958
	“C” miscellaneous, 1958, undated (3 folders)
	Delta Kappa Epsilon, 1958
BOX 113	“D” miscellaneous, 1957-1958
	“E” miscellaneous, 1958
	Forkosch, Morris D., 1958
	“F-G” miscellaneous, 1958 (2 folders)
	Hotel Cleveland, Cleveland, Ohio, 1957-1958
	“H” miscellaneous, 1958
	Invitations accepted, 1957-1958
	Invitations declined, 1958
	“I” miscellaneous, 1958
	Judicial Conference of the Sixth Circuit, Ann Arbor, Mich., 1957-1958
	“J-K” miscellaneous, 1958 (2 folders)
	<i>Law and Order</i> (magazine), 1958
	Law clerk applications, 1957-1958 (2 folders)
	Law clerks appointed, 1957-1958
	Luncheon for members of the Court, 1957-1958
	“L-M” miscellaneous, 1958 (4 folders)
	New York University School of Law, New York, N.Y., 1958
BOX 114	“N” miscellaneous, 1958
	Opinions by the Court, reaction to, 1958, undated
	“O” miscellaneous, 1958
	Publications received, 1957-1958
	<i>Person to Person</i> (television interview program), 1958-1959 (2 folders)
	“P-Q” miscellaneous, 1957-1958
	Retirement
	Letter of resignation to Dwight D. Eisenhower, 1958
	Miscellany, 1958
	A-Mc (10 folders)
BOX 115	Me-Z (5 folders)
	“R” miscellaneous, 1958
	Segregation cases, 1956-1957, undated
	Sessions, Gilpin S., 1958

Supreme Court File, 1792-1965

Container

Contents

	Students, meetings with, 1958 (2 folders)
	Switzerland, family and friends, 1956-1958
	“S-T” miscellaneous, 1957-1958 (3 folders)
	University of Cincinnati College of Law, Cincinnati, Ohio, 1958
	“U” miscellaneous, 1958
	Vacation, 1958
	“V” miscellaneous, 1958
BOX 116	Warren, Earl, 1958
	“W” miscellaneous, 1957-1958
	Yee-Quil, Cornelia N., 1957-1958
	“Y-Z” miscellaneous, 1958
	Retired status
	Administrative Office of the United States Courts, Washington, D.C., 1959-1964, undated
	<i>America Illustrated</i> , 1959-1962
	American Association for Hospital Planning, award, 1961
	American Bar Association, 1959-1963
	<i>American Journal of Legal History</i> , 1959-1962
	American Legion, 1959-1963
	American Society for Friendship with Switzerland, 1959-1963 (2 folders)
	American Society for Legal History
	Essay contest, 1959-1960
	Miscellany, 1958-1962 (2 folders)
	Amstel, T. J. van, 1959-1960
	Arnold, Stanley, 1960-1964 (2 folders)
	Autograph requests, 1959-1964 (4 folders)
BOX 117	“A” miscellaneous, 1959-1964, undated (3 folders)
	Baily, Howard J., 1959-1964
	Bar Association of the District of Columbia, 1959-1963
	Birthday greetings, 1959-1964 (5 folders)
	Bowdoin College, Brunswick, Maine
	Class of 1909, 1960 (2 folders)
	Fiftieth reunion
	Brewster, Owen, 1959, undated (3 folders)
	Miscellany, 1959 (2 folders)
BOX 118	Rich, Irving, 1959

- Miscellany, 1961-1964, undated
(3 folders)
Review of *Spruce Head* by Wilbert Snow, 1959-1960
Brewster, Owen, 1959-1963
Burton, Selma F. S., 1964
"B" miscellaneous, 1958-1964
(4 folders)
Case, William Lyman, 1962
Clark, Charles P., 1959-1963
Clark, Tom C., 1959-1961
Cleveland, Ohio, board of elections, 1959-1964
Cleveland Bar Association, Cleveland, Ohio, award, 1962
Cleveland Chamber of Commerce, Cleveland, Ohio, award, 1962
Cleveland Men's Club of Washington, D.C., award, 1964-1965
(4 folders)
Cleveland Plain Dealer, 1959-1962
Cleveland Press, 1960-1962
BOX 119
Clothey, Thomas L., 1959-1963
Condolences, 1960-1963
Crampton, Roger C., 1959-1962
Crank letters, 1945-1964
(2 folders)
"C" miscellaneous, 1959-1964
(3 folders)
Delta Kappa Epsilon, 1959-1962, undated
Desk and Derrick Club of Washington, D.C., 1959
"D-E" miscellaneous, 1955-1964
(4 folders)
Finances, 1963-1964
Freemasons, 1959-1961
"F" miscellaneous, 1959-1964
(2 folders)
George Washington University, Washington, D.C., 1958-1963
"G" miscellaneous, 1959-1963
Hallmark Cards, Inc., 1961
Harold Hitz Burton Beneficiary Aid Fund, Harvard Law School, 1964
BOX 120
Hart, Earl E., 1959-1965
(2 folders)
Harvard Law School, Cambridge, Mass., 1961-1963
Hiram College, Hiram, Ohio, 1961-1964
(2 folders)
Hitz, Frederick P., 1959-1961
Hotel Cleveland, Cleveland, Ohio, 1959-1963
"H" miscellaneous, 1958-1964
(3 folders)
Invitations accepted, 1958-1964
(3 folders)

Supreme Court File, 1792-1965

Container

Contents

	Invitations declined
	1959-1962
BOX 121	1963-1964
	“I-J” miscellaneous, 1959-1964
	(2 folders)
	Kennedy, John F., inaugural ceremonies, 1960-1961
	Kiwanis Club of Cleveland, Ohio, 1958-1963
	“K” miscellaneous, 1959-1964
	(2 folders)
	Lafferty, A. W., 1957-1960
	Law clerks
	Applications, 1962-1964
	Dinner, 1960
	Miscellany, 1956-1964
	Lentz, John and Alice, 1959-1964
	Lingelbach, Louis, 1960-1964
	Luncheon for members of the Court, 1959-1964
	(6 folders)
	“L” miscellaneous, 1958-1964
	(2 folders)
	Macauley, Frederick P., 1956-1959
	Memberhips, 1963-1964
BOX 122	Mitchell, Isabella E., 1959-1964
	“M” miscellaneous, 1958-1964
	(6 folders)
	New York University School of Law, New York, N.Y., 1958-1963
	“N” miscellaneous, 1959-1963
	(2 folders)
	Ogawa, Tatsu, 1959-1964
	Ohio State University College of Law, Columbus, Ohio, building dedication, 1959-1960
	Opinions by the Court, reaction to, 1959-1963
	(3 folders)
	“O” miscellaneous, 1959-1963
	(2 folders)
	Parkinson's disease
	1959
BOX 123	1960-1964
	Phi Alpha Delta Law Fraternity, 1959-1963
	Press Club of Ohio, Columbus, Ohio, 1959
	“P” miscellaneous, 1959-1964
	(2 folders)
	Rood, Arnold C., 1962
	Rotary Club of Cleveland, Ohio, 1959-1963
	“R” miscellaneous, 1958-1963
	(2 folders)
	Salvation Army, 1959-1964

Supreme Court File, 1792-1965

Container

Contents

	Segregation, 1957-1959, undated (3 folders)
	Sessions, Gilpin S., 1959-1964
	Students, meetings with, 1959
	Switzerland, family and friends, 1959-1963 (2 folders)
	“Sa” miscellaneous, 1960-1964
BOX 124	“Sc-Sw” miscellaneous, 1959-1963 (4 folders)
	Travel itineraries, 1964, undated
	“T” miscellaneous, 1958-1964 (3 folders)
	Uhrig, Ann, 1960-1964
	Unitarian churches, 1958-1964 (2 folders)
	“U” miscellaneous, 1959-1963
	Vacations, 1959-1962 (3 folders)
	Volta Bureau, Washington, D.C., 1959-1964
	“V” miscellaneous, 1959-1962
	Warren, Earl, 1959-1964 (2 folders)
	Wellesley College, Wellesley, Mass., 1962-1963
	Wiley, Harvey W., 1960
	“W” miscellaneous, 1959-1964 (3 folders)
BOX 125	Yee-Quil, Cornelia N., 1959-1964
	YMCA Award, 1959 Miscellany, 1959-1964 (2 folders)
	“Y” miscellaneous, 1959
BOX 125-308	Case File, 1944-1960 Printed, typed and handwritten copies of opinions, copies of circulated opinions, memoranda by justices and law clerks (including bench and certiorari memoranda), briefs, notes, transcripts, reports, docket sheets, and conference lists. Grouped chronologically by the Court's annual October terms. Arranged alphabetically within each term by type of material or docket and chronologically or numerically by docket number therein. Material for individual opinions is filed alphabetically by type of material.
BOX 125	October term 1944 Opinions Appellate docket 1 North Am. Co. v. Securites & Exchange Comm'n October term 1945

Supreme Court File, 1792-1965

Container

Contents

	Conference lists, 1945-1946 (3 folders)	
BOX 126	Dockets (1 vol.) Law clerks' memoranda Appellate docket 1-56 (4 folders)	
BOX 127	58-428 (13 folders)	
BOX 128	429-970 (13 folders)	
BOX 129	971-1304 (4 folders) Law clerks' memoranda Miscellaneous docket, 1-130 (2 folders) Original docket, 9 Opinions Appellate docket 2 (2 folders) 3 5 9 10 11 12 13 14 (2 folders) (1 folder)	Securities & Exchange Comm'n v. Engineers Pub. Serv. Co. Engineers Pub. Serv. Co. v. Securities & Exchange Comm'n <i>See same container, 2</i> New York v. United States United Bhd. of Carpenters v. United States Bay Counties Dist. Council, United Bhd. of Carpenters v. United States <i>See same container, 9</i> Lumber Prods. Ass'n v. United States <i>See same container, 9</i> Alameda County Bldg. & Constr. Trades Council v. United States <i>See same container, 9</i> Boorman Lumber Co. v. United States <i>See same container, 9</i> Duncan v. Kahanamoku White v. Steer <i>See Container 129, 14</i> Hawk v. Olson American Tobacco Co. v. United States Liggett & Myers Tobacco Co. v. United States <i>See same container, 18</i> R. J. Reynolds Tobacco Co. v. United States <i>See same container, 18</i> Martino v. Michigan Window Cleaning Co. (4 folders) United States v. Detroit and Cleveland Navigation Co. Order of Ry. Conductors v. Pitney
BOX 130	15 17 18 (5 folders) 19 20 21 (4 folders) 22 37	
BOX 131	39	May Dep't Store Co. v. National Labor Relations Bd.

Supreme Court File, 1792-1965

Container

Contents

	41	Bollenbach v. United States
	42	Thompson v. Texas Mexican Ry.
	43	Keeton v. Thompson
	44	United States v. American Union Transp.
	45	Roland Elec. Co. v. Walling
	(8 folders)	
BOX 132	46	General Elec. Co. v. Jewel Incandescent Lamp Co.
	49	Bailey v. Anderson
	52	Better Business Bureau v. United States
	53	Gange Lumber Co. v. Rowley
	54	Scott Paper Co. v. Marcalus Mfg. Co.
	55	United States v. New York Tel. Co.
	56	Kirby Petroleum Co. v. Commissioner
	57	Mabee v. White Plains Publishing Co.
	61	Oklahoma Press Publishing Co. v. Walling
	63	News Printing Co. v. Walling <i>See same container, 61</i>
	65	Ashbacker Radio Corp. v. Federal Communications Comm'n
	66	Smith v. United States <i>See Container 133, 292</i>
	69	Boehm v. Commissioner
	71	Mine Safety Appliances Co. v. Forrestal
	72	Nippert v. City of Richmond
	73	Boutell v. Walling
	(4 folders)	
	74	United States v. Pierce Auto Freight Lines
	76	Markham v. Cabell
	(4 folders)	
	77	United States v. Petty Motor Co.
	78	United States v. Brockbank <i>See same container, 77</i>
	79	United States v. Grimsdell <i>See same container, 77</i>
	80	United States v. Wiggs <i>See same container, 77</i>
	81	United States v. Independent Pneumatic Tool Co. <i>See same container, 77</i>
	82	United States v. Galigher Co. <i>See same container, 77</i>
	83	United States v. Gray-Cannon Lumber Co. <i>See same container, 77</i>
	86	Griffin v. Griffin
	87	Tucker v. Texas
	93	Hercules Gasoline Co. v. Commissioner
	107	International Shoe Co. v. State of Washington
	114	Marsh v. Alabama <i>See same container, 87</i>
	115	United States v. Johnson
BOX 133	116	United States v. Sommers <i>See Container 132, 115</i>
	122	Fisher v. United States
	123	Williams v. United States
	(6 folders)	
	152	Canizio v. New York
	160	Elgin, Joliet & E. Ry. v. Burley

	163	Commissioner v. Wilcox
	(2 folders)	
	170	Chickasaw Nation v. United States
	197	Commissioner v. Crawford <i>See Container 132, 56</i>
	198	M. Kraus & Bros., Inc. v. United States
	238	Hulbert v. Twin Falls County
	254	S.R.A. Inc. v. Minnesota
	255	S.R.A. Inc. v. Minnesota <i>See same container, 254</i>
	263	Lusthaus v. Commissioner
	274	Robertson v. California
	278	Reconstruction Fin. Corp. v. Denver & Rio Grande W. R.R.
	279	Reconstruction Fin. Corp. v. Denver & Salt Lake W. R.R. <i>See same container, 278</i>
	280	Reconstruction Fin. Corp. v. City Bank Farmers Trust <i>See same container, 278</i>
	281	Reconstruction Fin. Corp. v. Denver & Rio Grande W. R.R. <i>See same container, 278</i>
	282	Reconstruction Fin. Corp. v. Thompson <i>See same container, 278</i>
	289	Allen v. Trust Co. of Ga.
	292	Estep v. United States
	(1 folder)	
BOX 134	(1 folder)	
	319	National Labor Relations Bd. v. Cheney, Calif., Lumber Co.
	328	Wilson v. Cook
	329	Cook v. Wilson <i>See same container, 328</i>
	342	Anderson v. Mt. Clemens Pottery Co.
	344	Bell v. Hood
	349	Thiel v. Southern Pac. Co.
	361	Burton-Sutton Oil Co. v. Commissioner
	365	Seas Shipping Co. v. Sieracki
	384	Smith v. Hoboken R.R.
	392	Meyer v. Fleming
	399	Hannegan v. Esquire, Inc.
	404	Davis v. United States
	405	Swanson v. Marra Bros., Inc.
	411	United States v. Rice
	418	Duggan v. Sansberry
	419	National Aircraft Corp. v. Sansberry <i>See same container, 418</i>
	424	Kennecott Copper Co. v. State Tax Comm'r
	425	Silver King Coalition Mines Co. v. State Tax Comm'r <i>See same container, 424</i>
	428	El Dorado Oil Works v. United States
	448	American Fed'n of Labor v. Watson
	457	Kotteakos v. United States
	458	Reganbogen v. United States <i>See same container, 457</i>
	473	Pennekamp v. Florida
	474	United States v. Carbone

	484	Poff v. Pennsylvania R.R. Co.
	496	Heiser v. Woodruff
	505	Holmberg v. Armbrecht
	510	Knauer v. United States
	517	D. A. Schulte, Inc. v. Gangi
	518	Joseph v. Carter & Weekes Stevedoring Co.
	519	Joseph v. Clark & Son <i>See same container, 518</i>
	528	United States v. Welch
	529	United States v. Burns <i>See same container, 528</i>
	530	United States v. Lollis <i>See same container, 528</i>
	531	United States v. Bradshaw <i>See same container, 528</i>
	532	United States v. Rust <i>See same container, 528</i>
	533	United States v. Hyatt <i>See same container, 528</i>
	550	Lavender v. Kurn
	556	Order of United Commercial Travelers v. Wolfe
	572	Girouard v. United States
	603	First Iowa Hydro-Elec. Coop. v. Federal Power Comm'n
	(3 folders)	
BOX 135	(7 folders)	
	605	Jacob Siegel Co. v. Federal Trade Comm'n
	616	McAllister Lighterage Line v. United States
	625	Hust v. Moore-McCormack Lines
	630	United States v. Causby
	672	Yamashita v. Styer <i>See Container 136, 61 Misc.</i>
	675	Bihn v. United States
	696	United States v. Joseph A. Holpuch Co.
	697	United States v. Joseph A. Holpuch Co. <i>See same container, 696</i>
	704	Morgan v. Virginia
	(4 folders)	
BOX 136	707	Prudential Ins. Co. v. Benjamin
	719	Pinkerton v. United States
	749	Illinois <i>ex rel.</i> Gordon v. United States
	769	Queenside Hills Realty Co. v. Saxl
	793	Porter v. Warner Holding Co.
	809	United States v. Lovett
	810	United States v. Watson <i>See same container, 809</i>
	811	United States v. Dodd <i>See same container, 809</i>
	843	Securities & Exch. Comm'n v. W. J. Howey & Co.
	970	Fishgold v. Sullivan Drydock & Repair Corp.
	1116	Porter v. Lee
	1117	Porter v. Lee <i>See same container, 1116</i>
	1118	Porter v. Dicken <i>See same container, 1116</i>
	Miscellaneous docket	
	61 Misc.	<i>In re Yamashita</i>
	(5 folders)	
	93 Misc.	<i>In re Homma</i>
	October term 1946	

Supreme Court File, 1792-1965

Container

Contents

	Conference lists, 1946-1947 (4 folders)
	Dockets
	Appellate
	Index
	1-49
BOX 137	50-1450 (12 folders)
BOX 138	1451-1512 Miscellaneous, 1-154 Original, 6-12
	Law clerks' memoranda
	Appellate docket
	Argued cases
	3-88 (12 folders)
BOX 139	89-658 (15 folders)
BOX 140	673-1389 (5 folders)
	Certiorari denied and appeals dismissed
	99-380 (10 folders)
BOX 141	381-834 (14 folders)
BOX 142	835-1216 (13 folders)
BOX 143	1217-1508 (8 folders)
	Miscellaneous docket, 1-154, unnumbered, and various petitions for rehearings (3 folders)
	Original docket
	Argued case, 10
	Case disposed of or removed from the docket, 9
	Opinions
	Appellate docket
	22 Levinson v. Spector Motor Serv. (4 folders)
BOX 144	(12 folders)
BOX 145	(3 folders)
	32 Order of United Commercial Travelers of Am. v. Wolfe (11 folders)
BOX 146	(3 folders)
	37 Ballard v. United States (6 folders)
	40 United States v. Carmack (6 folders)
BOX 147	(6 folders)

Supreme Court File, 1792-1965

Container

Contents

BOX 148	(3 folders)	
	41	Pyramid Motor Freight Corp. v. Ispass
	(9 folders)	
	89	United States v. National Lead Co.
	(3 folders)	
BOX 149	(6 folders)	
BOX 150	(3 folders)	
	90	National Lead Co. v. United States <i>See Container 148, 89</i>
	91	E. I. du Pont de Nemours & Co. v. United States <i>See Container 148, 89</i>
	142	Louisiana <i>ex rel.</i> Francis v. Resweber
	(6 folders)	
BOX 151	(3 folders)	
	367	Myers v. Reading Co.
	(9 folders)	
	Miscellaneous docket	
	19 Misc.	<i>In re Durant</i>
	October term 1947	
	Conference lists	
	1947	
	(2 folders)	
BOX 152	1948, undated	
	(6 folders)	
	Dockets	
	Appellate	
	Index	
	1-850, unnumbered	
	(9 folders)	
BOX 153	Miscellaneous, 1-571, unnumbered	
	(3 folders)	
	Original, unnumbered	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	3-78	
	(10 folders)	
BOX 154	79-569	
	(13 folders)	
BOX 155	583-775	
	(2 folders)	
	Certiorari denied and appeals dismissed	
	9-492	
	(12 folders)	
BOX 156	493-850	
	(14 folders)	
BOX 157	Miscellaneous docket	
	1-525	
	(14 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 158	526-571 (2 folders) Original docket, 9 Opinions Appellate docket 7 (7 folders) 8 (5 folders)	Morris v. McComb United States v. Line Material Co.
BOX 159	(10 folders)	
BOX 160	(2 folders) 13 23 (3 folders)	United States v. United States Gypsum Co. Federal Trade Comm'n v. Cement Inst.
BOX 161	(6 folders) 24 25 26 27 28 29 30 31 32 33 34 38 (2 folders) 46 50 (3 folders)	Federal Trade Comm'n v. Aetna Portland Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Marquette Cement Mfg. Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Calaveras Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Huron Portland Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Superior Portland Cement, Inc. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Northwestern Portland Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Riverside Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Universal Atlas Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. California Portland Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Monolith Portland Cement Co. <i>See</i> Container 160, 23 Federal Trade Comm'n v. Smith <i>See</i> Container 160, 23 Maggio v. Zeitz
BOX 162	51 (7 folders) 52 (2 folders) ; <i>See also</i> Containers 163, 96, and 173, 3 58 (2 folders) 73 (2 folders)	Haley v. Ohio Estate of Spiegel v. Commissioner Rodgers v. United States Von Moltke v. Gillies

Supreme Court File, 1792-1965

Container

Contents

BOX 163	(5 folders)	
	74	Pownall v. United States <i>See same container, 105</i>
	90	Illinois <i>ex rel.</i> McCollum v. Board of Educ.
	(4 folders)	
	95	Alexander Wool Combing Co. v. United States <i>See same container, 105</i>
	96	Commissioner v. Estate of Church <i>See also Containers 162, 52, and 173, 5</i>
	105	Lichter v. United States
	(4 folders)	
BOX 164	(10 folders)	
	280	Funk Brothers Seed Co. v. Kalo Inoculant Co.
	398	Bute v. Illinois
	(2 folders)	
BOX 165	(6 folders)	
	721	Taylor v. Alabama
	(10 folders)	
BOX 166	October term 1948	
	Conference lists, 1948-1949	
	(8 folders)	
	Dockets	
	Appellate	
	Index	
	1-749	
	(6 folders)	
BOX 167	750-877, 1388, unnumbered	
	Miscellaneous, 1-692	
	(3 folders)	
	Original, 10	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	1-51	
	(9 folders)	
BOX 168	52-406	
	(13 folders)	
BOX 169	416-671	
	(5 folders)	
	Certiorari denied and appeals dismissed	
	43-264	
	(10 folders)	
BOX 170	268-594	
	(15 folders)	
BOX 171	595-877	
	(10 folders)	
	Miscellaneous	
	2-134	
	(4 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 172	135-687 (15 folders)	
BOX 173	688-692 Original, 9 Opinions Appellate docket	
	3	Estate of Spiegel v. Commissioner (11 folders) ; <i>See also same container, 5</i> , and <i>Container 162, 52</i>
	5	Commissioner v. Estate of Church <i>See also same container, 3</i> , and <i>Container 163, 96</i>
	(1 folder)	
BOX 174	(10 folders)	
	6	Grand River Dam Auth. v. Grand-Hydro Corp.
	(3 folders)	
BOX 175	(5 folders)	
	12	Brinegar v. United States
	(2 folders)	
	32	Commissioner v. Jacobson
	(6 folders)	
BOX 176	(2 folders)	
	33	Commissioner v. Jacobson <i>See Container 175, 32</i>
	35	Goggin v. Division of Labor Law Enforcement
	(7 folders)	
	36	McDonald v. United States
	(2 folders)	
	84	Commissioner v. Wodehouse
	(4 folders)	
BOX 177	(7 folders)	
	143	Krulewitch v. United States
	197	National Labor Relations Bd. v. Crompton-Highland Mills
	(5 folders)	
BOX 178	(2 folders)	
	253	United States v. Penn Foundry & Mfg. Co.
	(7 folders)	
	287	Interstate Oil Pipeline Co. v. Stone
	(3 folders)	
	355	California v. Zook
	(5 folders)	
BOX 179	(10 folders)	
	473	United States v. Wittek
	(3 folders)	
BOX 180	(4 folders)	
	558	Federal Power Comm'n v. Panhandle E. Pipe Line Co.
	October term 1949	
	Conference lists, 1949-1950	
	(6 folders)	
	Dockets	
	Appellate	

Supreme Court File, 1792-1965

Container

Contents

	Index	
	1-199	
	(2 folders)	
BOX 181	200-850	
	(7 folders)	
	Miscellaneous, 1-568	
	(2 folders)	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	1-29	
	(5 folders)	
BOX 182	31-513	
	(14 folders)	
BOX 183	568-847	
	Certiorari denied and appeals dismissed	
	52-442	
	(15 folders)	
BOX 184	443-838	
	(13 folders)	
	Miscellaneous docket	
	1-65	
	(2 folders)	
BOX 185	66-559	
	(13 folders)	
	Original docket, 12-13	
BOX 186	Opinions	
	Appellate docket	
	1	United States v. Kansas City Life Ins. Co.
	(9 folders)	
	3	United States <i>ex rel.</i> Eichenlaub v. Shaughnessy
	(6 folders)	
BOX 187	11	McGrath v. Manufacturers Trust Co.
	(6 folders)	
	15	Manufacturers Trust Co. v. McGrath <i>See same container, 11</i>
	25	Henderson v. United States
	(5 folders)	
BOX 188	(2 folders)	
	26	United States v. Westinghouse Elec. & Mfg. Co.
	28	Oakley v. Louisville & Nashville R.R.
	(5 folders)	
	29	Haynes v. Cincinnati, New Orleans & Texas Pac. Ry. <i>See same container, 28</i>
	45	United States v. Benedict
	(4 folders)	
BOX 189	(7 folders)	
	48	Savorgnan v. United States
	(8 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 190	51	Darr v. Burford
	(3 folders)	
	55	Manufacturers Trust Co. v. Becker
	(2 folders)	
	56	O'Donnell v. Elgin, Joliet & E. Ry.
	(2 folders)	
	58	Creel v. Lone Star Defense Corp. <i>See same container, 96</i>
	79	Aaron v. Ford, Bacon & Davis, Inc. <i>See same container, 96</i>
	82	United States <i>ex rel.</i> Willumeit v. Shaughnessy <i>See Container 186, 3</i>
	96	Powell v. United States Cartridge Co.
	(5 folders)	
BOX 191	(5 folders)	
BOX 192	(1 folder)	
	107	Standard Oil Co. v. Federal Trade Comm'n
	(3 folders) ; <i>See also Container 199, 1</i>	
	118	Capitol Greyhound Lines v. Brice
	169	United Mine Workers v. United States
	302	District of Columbia v. Little
	(2 folders)	
	337	Railway Labor Executives' Ass'n v. United States
	(6 folders)	
BOX 193	359	Hiatt v. Brown
	(2 folders)	
	379	Hubsch v. United States
	380	Schweitzer v. United States <i>See same container, 379</i>
	October term 1950	
	Conference lists, 1950-1951	
	(6 folders)	
	Dockets	
	Appellate	
	Index	
	1-600	
	(6 folders)	
BOX 194	601-769, unnumbered	
	(2 folders)	
	Miscellaneous, 1-532	
	(2 folders)	
	Original, 8-10	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	1-133	
	(11 folders)	
BOX 195	134-600	
	(14 folders)	
	Certiorari denied and appeals dismissed	

Supreme Court File, 1792-1965

Container

Contents

	26-92	
	(2 folders)	
BOX 196	94-402	
	(14 folders)	
BOX 197	403-672	
	(15 folders)	
BOX 198	678-756, unnumbered	
	(3 folders)	
	Miscellaneous docket	
	2-393	
	(11 folders)	
BOX 199	394-532	
	(4 folders)	
	Original docket, 5-13	
	Opinions	
	Appellate docket	
	1	Standard Oil Co. v. Federal Trade Comm'n <i>See also Container 192, 107</i>
	(8 folders)	
BOX 200	(2 folders)	
BOX 201	(5 folders)	
BOX 202	7	National Council of American-Soviet Friendship v. McGrath <i>See same container, 8</i>
	8	Joint Anti-Fascist Refugee Comm. v. McGrath
	(10 folders)	
BOX 203	(6 folders)	
	49	Bailey v. Richardson <i>See Container 202, 8</i>
	71	International Workers Order v. McGrath <i>See Container 202, 8</i>
	85	Local 74, United Bhd. of Carpenters v. National Labor Relations Bd.
	(5 folders)	
	108	International Bhd. of Elec. Workers Local 501 v. National Labor Relations Bd.
	(1 folder)	
BOX 204	(5 folders)	
	132	Spector Motor Serv. v. O'Connor
	(5 folders)	
BOX 205	(1 folder)	
	168	United States v. Pewee Coal Co.
	204	Capital Transit Co. v. United States <i>See same container, 218</i>
	211	Niagara Hudson Power Corp. v. Leventritt
	(8 folders)	
	212	Securities & Exchange Comm'n v. Leventritt <i>See same container, 211</i>
	217	Collins v. Hardyman
	218	United States v. Yellow Cab Co.
	(3 folders)	
BOX 206	(6 folders)	

Supreme Court File, 1792-1965

Container

Contents

	298	Zittman v. McGrath
	299	Zittman v. McGrath <i>See same container, 298</i>
	313	National Labor Relations Bd. v. International Rice Milling Co.
	(6 folders)	
	314	McCarthy v. McGrath <i>See same container, 298</i>
	315	McCarthy v. McGrath <i>See same container, 298</i>
	324	McCloskey v. McGrath <i>See same container, 298</i>
	393	National Labor Relations Bd. v. Denver Bldg. & Constr. Trades Council
	(2 folders)	
BOX 207	(11 folders)	
	453	Garner v. Board of Pub. Works
	(3 folders)	
BOX 208	October term 1951	
	Conference lists, 1951-1952	
	(8 folders)	
	Dockets	
	Appellate	
	Index	
	1-600	
	(6 folders)	
BOX 209	601-828	
	(2 folders)	
	Miscellaneous, nos. 1-519	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	1-151	
	(11 folders)	
BOX 210	158-624	
	(15 folders)	
BOX 211	649-762	
	Certiorari denied and appeals dismissed	
	4-346	
	(14 folders)	
BOX 212	347-685	
	(15 folders)	
BOX 213	688-814, unnumbered	
	(3 folders)	
	Miscellaneous docket	
	1-430	
	(12 folders)	
BOX 214	431-517	
	(2 folders)	
	Original docket, 5-8	
	Opinions	
	Appellate docket	

Supreme Court File, 1792-1965

Container

Contents

	26	Lorain Journal Co. v. United States
	(7 folders)	
BOX 215	(2 folders)	
	35	Carlson v. Landon
	(5 folders)	
	85	Perkins v. Benguet Consol. Mining Co.
	(7 folders)	
BOX 216	(4 folders)	
	136	Butterfield v. Zydok <i>See Container 215, 35</i>
	158	Lilly v. Commissioner
	(6 folders)	
	173	Lykes v. United States
	(2 folders)	
BOX 217	(4 folders)	
	195	Rutkin v. United States
	(5 folders)	
BOX 218	224	Public Utils. Comm'n v. Pollak
	(6 folders)	
	229	Pillsbury v. United Eng'g Co.
	(4 folders)	
	295	Pollak v. Public Utils. Comm'n <i>See same container, 224</i>
	411	Madsen v. Kinsella
	(2 folders)	
BOX 219	(8 folders)	
	493	Isbrandtsen Co. v. Johnson
	(5 folders)	
BOX 220	517	McGee v. Ekberg <i>See Container 230, 32</i>
	543	Lee v. United States
	(2 folders)	
	626	Daniels v. Allen <i>See Container 230, 32</i>
	643	Speller v. Allen <i>See Container 230, 32</i>
	669	United States v. Baldi <i>See Container 230, 32</i>
	670	Brown v. Allen <i>See Container 230, 32</i>
	744	Youngstown Sheet and Tube Co. v. Sawyer
	(10 folders)	
BOX 221	(5 folders)	
	745	Sawyer v. Youngstown Sheet and Tube Co. <i>See Container 220, 744</i>
BOX 222	October term 1952	
	Applications, 1952-1953	
	Conference lists, 1952-1953	
	(7 folders)	
	Dockets	
	Appellate	
	Index	
	1-700	
	(7 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 223	701-850, unnumbered (2 folders) Miscellaneous 1-553, Special Term no. 1 (2 folders) Law clerks' memoranda Appellate docket Argued cases 3-53 (10 folders)
BOX 224	60-442 (16 folders)
BOX 225	444-648 (6 folders) Certiorari denied and appeals dismissed 4-263 (9 folders)
BOX 226	264-590 (16 folders)
BOX 227	591-845, unnumbered (8 folders) Miscellaneous docket 2-263 (8 folders)
BOX 228	264-553, unnumbered (9 folders) Original docket, 5-11, unnumbered Opinions Appellate docket 9 King v. United States (5 folders)
BOX 229	(5 folders) 10 United States v. Henning (2 folders)
BOX 230	17 Kwong Hai Chew v. Colding (7 folders) 20 Daniels v. Adams <i>See same container, 32</i> 22 Speller v. Allen <i>See same container, 32</i> 31 United States v. Baldi <i>See same container, 32</i> 32 Brown v. Allen (7 folders)
BOX 231	(2 folders) 53 American Newspaper Publishers Ass'n v. National Labor Relations Bd. (7 folders)
BOX 232	(1 folder)

Supreme Court File, 1792-1965

Container

Contents

	86	Local 10, United Ass'n of Journeymen Plumbers & Steamfitters v. Graham
	(5 folders)	
	193	Ford Motor Co. v. Huffman
	(5 folders)	
BOX 233	(3 folders)	
	194	United Auto. Workers v. Huffman <i>See Container 232, 193</i>
	238	National Labor Relations Bd. v. Gamble Enters.
	(6 folders)	
	244	May v. Anderson
	(3 folders)	
BOX 234	(5 folders)	
	287	Polizzi v. Cowles Magazines
	(2 folders)	
	290	Watson v. Commissioner
	(5 folders)	
	374	Times-Picayune Publishing Co. v. United States
	(3 folders)	
BOX 235	(2 folders)	
	375	United States v. Times-Picayune Publishing Co. <i>See Container 234, 374</i>
BOX 236	394	Wells v. Simonds Abrasive Co.
	509	Transcontinental & W. Air v. Koppal
	(5 folders)	
	548	Bridges v. United States <i>See also Container 237, 634</i>
	(6 folders)	
BOX 237	(4 folders)	
	634	United States v. Grainger <i>See also Container 236, 548</i>
	(6 folders)	
BOX 238	(1 folder)	
	635	United States v. Clavere <i>See Container 236, 634</i>
	636	United States v. Clavere <i>See Container 236, 634</i>
	687	Rosenberg v. United States
	(3 folders)	
	719	Sobell v. United States <i>See same container, 687</i>
	October term, 1953	
	Applications, 1953-1954	
	Conference lists, 1953-1954	
	(7 folders)	
	Dockets	
	Appellate	
	Index	
	1-299	
	(3 folders)	
BOX 239	300-800, unnumbered	
	(5 folders)	
	Miscellaneous, 1-630	
	(2 folders)	

	Law clerks' memoranda
	Appellate docket
	Argued cases
	5-87
BOX 240	(9 folders)
	92-635
	(14 folders)
	Certiorari denied or appeals dismissed
	3-110
BOX 241	(3 folders)
	111-417
	(17 folders)
BOX 242	418-690
	(16 folders)
BOX 243	693-797
	(3 folders)
	Miscellaneous docket
	3-492
	(14 folders)
BOX 244	493-621
	(3 folders)
	Original docket, unnumbered
	Opinions
	Appellate docket
	1 Brown v. Board of Educ.
	(3 folders) ; <i>See also Container 257, 1</i>
	2 Briggs v. Elliott <i>See same container, 1</i>
	4 Davis v. County School Bd. <i>See same container, 1</i>
	8 Bolling v. Sharpe <i>See same container, 1</i>
	10 Gebhart v. Bolton <i>See same container, 1</i>
	15 National Labor Relations Bd. v. Local 1229, Int'l Bhd. of Elec. Workers
	(6 folders)
BOX 245	(2 folders)
	18 Toolson v. New York Yankees
	(4 folders)
	23 Kowalski v. Chandler <i>See same container, 18</i>
	25 Corbett v. Chandler <i>See same container, 18</i>
	28 Federal Power Comm'n v. Niagara Mohawk Power Corp.
	(4 folders)
BOX 246	(5 folders)
	38 Salsburg v. Maryland
	(4 folders)
BOX 247	(2 folders)
	44 Avondale Marine Ways, Inc. v. Henderson
	69 Barsky v. Board of Regents
	(7 folders)

Supreme Court File, 1792-1965

Container

Contents

	188	United Constr. Workers v. Laburnum Constr. Corp.
	(3 folders)	
BOX 248	(4 folders)	
	287	Alaska S.S. Co. v. Petterson
	(3 folders)	
BOX 249	(2 folders)	
	366	United States v. Shaughnessy
	389	Walters v. City of St. Louis
	450	Allen v. Grand Cent. Aircraft Co.
	(10 folders)	
BOX 250	(1 folder)	
	Original docket	
	--	Alabama v. Texas
	--	Rhode Island v. Louisiana <i>See same container, Alabama v. Texas</i>
	October term 1954	
	Applications, 1954-1955	
	Conference lists, 1954-1955	
	(7 folders)	
	Dockets	
	Appellate	
	Index	
	1-400	
	(4 folders)	
BOX 251	401-840, unnumbered	
	(5 folders)	
	Miscellaneous, 1-691	
	(2 folders)	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	1-28	
	(9 folders)	
BOX 252	29-251	
	(17 folders)	
BOX 253	261-616	
	(8 folders)	
	Certiorari denied and appeals dismissed	
	12-192	
	(8 folders)	
BOX 254	193-483	
	(17 folders)	
BOX 255	484-768	
	(17 folders)	
BOX 256	769-840, unnumbered	
	Miscellaneous docket	
	2-420	
	(16 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 257	422-691, unnumbered (9 folders) Opinions Appellate docket 1 (5 folders)	Brown v. Board of Educ. <i>See also Container 244, 1</i>
BOX 258	(2 folders) 2 3 4 5 14 (7 folders)	Briggs v. Elliott <i>See Container 257, 1</i> Davis v. County School Bd. <i>See Container 257, 1</i> Bolling v. Sharpe <i>See Container 257, 1</i> Gebhart v. Belton <i>See Container 257, 1</i> United States v. Guy W. Capps, Inc.
BOX 259	19 (6 folders) 24 (9 folders)	National Union of Marine Cooks v. Arnold Commissioner v. Estate of Sternberger
BOX 260	29 (11 folders) 41 45 (2 folders)	United States v. Koppers Co. Premier Oil Ref. Co. of Texas v. United States <i>See same container, 29</i> Federal Power Comm'n v. Colorado Interstate Gas Co.
BOX 261	(6 folders) 69 70 157 210 246 357 (2 folders)	Gonzales v. United States Boston Metals Co. v. S.S. <i>Winding Gulf</i> Ryan Stevedoring Co. v. Pan-Atlantic S.S. Corp. <i>See Container 272, 4</i> United States v. Nielson Diehl v. Lehigh Valley R.R. Maneja v. Waialua Agricultural Co.
BOX 262	(6 folders) 358 367 (3 folders)	Waialua Agricultural Co. v. Maneja <i>See Container 261, 357</i> Federal Power Comm'n v. Oregon
BOX 263	(5 folders) Original docket 9 Orig.	Texas v. New Mexico
	October term 1955 Applications, 1955-1956 Conference lists 1955, Oct. (1 folder)	
BOX 264	(2 folders) 1955, Nov.-1956, June (6 folders)	

Supreme Court File, 1792-1965

Container

Contents

	Dockets	
	Appellate	
	Index	
	1-500	
	(5 folders)	
BOX 265	501-994, unnumbered	
	(5 folders)	
	Miscellaneous, 1-802	
	(3 folders)	
	Original, 11-14, unnumbered	
	Law clerks' memoranda	
	Appellate docket	
	Argued cases	
	3-28	
	(7 folders)	
BOX 266	29-257	
	(16 folders)	
BOX 267	278-713	
	(9 folders)	
	Certiorari denied and appeals dismissed	
	1-178	
	(7 folders)	
BOX 268	179-461	
	(16 folders)	
BOX 269	462-708	
	(14 folders)	
BOX 270	709-994	
	(11 folders)	
	<i>Per Curiam</i> reversals, certiorari granted, and appeals allowed, nos. 40-915	
	(2 folders)	
	Miscellaneous docket	
	1-57	
	(2 folders)	
BOX 271	58-741	
	(16 folders)	
BOX 272	742-799, unnumbered	
	<i>Per Curiam</i> reversals, certiorari granted, and appeals allowed, 28-371, unnumbered	
	Original docket, 7-14	
	Opinions	
	Appellate docket	
	4	Ryan Stevedoring Co. v. Pan-Atlantic S.S. Corp.
	(7 folders)	
	19	Mastro Plastics Corp. v. National Labor Relations Bd.
	(1 folder)	
BOX 273	(8 folders)	
	21	United States v. Twin City Power Co.
	(6 folders)	
BOX 274	(4 folders)	

Supreme Court File, 1792-1965

Container

Contents

	34	Sears, Roebuck & Co. v. Mackey (8 folders) ; <i>For additional material see Container 275, 76</i>
	48	Communist Party v. Subversive Activities Control Bd. (3 folders)
BOX 275	49	Bernhardt v. Polygraphic Co. of Am.
	72	Costello v. United States (2 folders)
	76	Cold Metal Process Co. v. United Eng'g & Foundry Co. (8 folders)
	82	International Harvester Credit Corp. v. Goodrich (2 folders)
BOX 276	(5 folders)	
	95	Griffin v. Illinois (3 folders)
	158	Frozen Food Express v. United States <i>See same container, 162</i>
	159	Interstate Commerce Comm'n v. Frozen Food Express <i>See same container, 162</i>
	160	American Trucking Ass'ns v. Frozen Food Express <i>See same container, 162</i>
	161	Akron, Canton & Youngstown R.R. v. Frozen Food Express <i>See same container, 162</i>
	162	East Tex. Motor Freight Lines v. Frozen Food Express (2 folders)
	163	Interstate Commerce Comm'n v. Frozen Food Express <i>See same container, 162</i>
	164	Akron, Canton & Youngstown R.R. v. Frozen Food Express <i>See same container, 162</i>
	196	Chessman v. Teets <i>See Container 293, 893</i>
	227	United Mine Workers v. Arkansas Oak Flooring Co. (5 folders)
BOX 277	(2 folders)	
	241	National Labor Relations Bd. v. Lion Oil Co.
	323	United States <i>ex rel.</i> Darcy v. Handy (5 folders)
	469	Petrowski v. Hawkeye-Security Ins. Co. (3 folders)
BOX 278	489	Durley v. Mayo (3 folders)
	October term 1956	
	Applications, 1956-1957	
	Conference lists, 1956-1957 (10 folders)	
	Dockets	
	Appellate	
	Index	
	1-99	
BOX 279	100-1108, unnumbered (10 folders)	

Supreme Court File, 1792-1965

Container

Contents

	Miscellaneous, 1-838 (3 folders)	
	Original, 12-14	
	Law clerks' memoranda	
	Appellate docket	
	1-5 (2 folders)	
BOX 280	6-71 (15 folders)	
BOX 281	72-228 (14 folders)	
BOX 282	229-420 (15 folders)	
BOX 283	421-647 (16 folders)	
BOX 284	648-978 (15 folders)	
BOX 285	979-1090, unnumbered (2 folders)	
	Miscellaneous docket	
	1-567 (13 folders)	
BOX 286	568-838 (7 folders)	
	Original docket, 2-14 (4 folders)	
	Opinions	
	Appellate docket	
	3	United States v. E. I. du Pont de Nemours & Co.
	(4 folders)	
BOX 287	(5 folders)	
	13	Walker v. City of Hutchinson
	(2 folders)	
	17	United States v. Bergh
	(7 folders)	
BOX 288	23	Jencks v. United States
	(4 folders)	
	29	Scales v. United States
	(3 folders)	
	32	Lightfoot v. United States <i>See same container, 29</i>
	33	Paoli v. United States
	(5 folders)	
	37	Nilva v. United States
	(1 folder)	
BOX 289	(5 folders)	
	41	Amalgamated Meat Cutters Local 427 v. Fairlawn Meats <i>See Container 291, 280</i>

Supreme Court File, 1792-1965

Container

Contents

	48	United States <i>ex rel.</i> Sherman v. Carter
	(6 folders)	
BOX 290	50	San Diego Bldg. Trades Council v. Garmon <i>See Container 291, 280</i>
	58	Roviaro v. United States
	(8 folders)	
	64	Libson Shops v. Koehler
	(5 folders)	
	72	Lehmann v. United States <i>ex rel.</i> Carson
BOX 291	89	Automobile Club of Mich. v. Commissioner
	211	Textile Workers Union v. Lincoln Mills of Ala.
	(4 folders)	
	257	Haynes v. United States
	(2 folders)	
	260	Curcio v. United States
	(2 folders)	
	262	Goodall-Sanford, Inc. v. United Textile Workers <i>See same container, 211</i>
	276	General Elec. Co. v. Local 205, United Elec. Workers <i>See same container, 211</i>
	280	Guss v. National Labor Relations Bd.
	(5 folders)	
	289	United States v. Turley
	(2 folders)	
BOX 292	(3 folders)	
	304	United States v. Calamaro
	370	Baltimore & Ohio Ry. v. Jackson
	(5 folders)	
	385	California v. Taylor
	(5 folders)	
BOX 293	(2 folders)	
	408	Pan-Atlantic S.S. Corp. v. Atlantic Coast Line R.R.
	424	Interstate Commerce Comm'n v. Atlantic Coast Line R.R. <i>See same container, 408</i>
	435	Mulcahey v. Catalanotte <i>See Container 290, 72</i>
	475	Morey v. Dowd
	(6 folders)	
	893	Chessman v. Teets
	972	McBride v. Toledo Terminal R.R.
	Original docket	
	2 Orig.	Wisconsin v. Illinois
	(2 folders)	
	3 Orig.	Michigan v. Illinois <i>See same container, 2 Orig.</i>
	4 Orig.	New York v. Illinois <i>See same container, 2 Orig.</i>
	October term 1957	
	Applications, 1957-1958	
	Conference lists	

Supreme Court File, 1792-1965

Container

Contents

	1957, Oct. (3 folders)	
BOX 294	1957, Nov.-1958, June (5 folders)	
	Dockets	
	Appellate	
	Index	
	1-800 (8 folders)	
BOX 295	801-1095, unnumbered (3 folders)	
	Miscellaneous, 1-874 (3 folders)	
	Original, 9	
	Law clerks' memoranda	
	Appellate docket	
	1-33 (9 folders)	
BOX 296	34-104 (15 folders)	
BOX 297	105-263 (16 folders)	
BOX 298	264-480 (16 folders)	
BOX 299	481-737 (16 folders)	
BOX 300	738-1103 (16 folders)	
BOX 301	October term 1957	
	Law clerks' memoranda	
	Miscellaneous docket	
	1-424 (16 folders)	
BOX 302	425-874 (10 folders)	
	Original docket, 2-12	
	Opinions	
	Appellate docket	
	3	Scales v. United States <i>See Container 288, 29</i>
	4	Lightfoot v. United States <i>See Container 288, 29</i>
	11	Youngdahl v. Rainfair, Inc.
	(2 folders)	
BOX 303	(4 folders)	
	21	United Auto. Workers v. Russell
	(7 folders)	
BOX 304	(4 folders)	
	29	United States v. Central Eureka Mining Co.
	(6 folders)	

Supreme Court File, 1792-1965

Container

Contents

BOX 305	35 (6 folders)	United States v. Sharpnack
	42 (4 folders)	Moore v. Michigan
	53 (4 folders)	National Labor Relations Bd. v. Wooster Div. of Borg-Warner Corp.
BOX 306	(4 folders)	
	63 (5 folders)	Beilan v. Board of Pub. Educ.
BOX 307	(3 folders)	
	73	Gunn v. Ohm
	78	Wooster Div. of Borg-Warner Corp. v. National Labor Relations Bd. <i>See Container 305, 53</i>
	83	McAllister v. Magnolia Petroleum Co.
	130	Fidelity-Philadelphia Trust Co. v. Smith
	158 (4 folders)	Ashdown v. Utah
	451	Rosenbloom v. United States
	August special term 1958	
	Opinions	
	Appellate docket	
	1 (6 folders)	Cooper v. Aaron
BOX 308	(6 folders)	
	Miscellaneous docket	
	1 Misc.	Aaron v. Cooper <i>See Container 307, 1</i>
	October term 1958	
	Applications, 1958	
	Conference lists, 1958 (3 folders)	
	October term 1959	
	Miscellaneous opinions, 1959-1960	
BOX 308-325	Miscellany, 1792-1964	
		Printed and bound opinions, statements from the bench, notes, lists, Court budgets and statistics, hearing lists, case assignments, notes and memoranda from other justices, correspondence, reports, and newsletters.
		Arranged alphabetically by type of material, topic, or name of organization and chronologically therein.
BOX 308	Appointment calendars, 1953-1960	
BOX 309	Case assignments, 1947-1950	
	Court budgets	
	1945-1951 (13 folders) ; <i>See also Oversize</i>	
BOX 310	1952-1956 (12 folders)	

Supreme Court File, 1792-1965

<i>Container</i>	<i>Contents</i>
BOX 311	1957-1958 (12 folders)
BOX 312	1959 (3 folders) Court statistics October terms 1944-1958 (15 folders)
BOX 313	1959-1963 (5 folders) Disposition of argued cases, proposed improvements, 1950-1951 <i>The Docket Sheet</i> (newsletter), 1959-1964 (5 folders) Hearing lists, 1954-1963 Inventory of records in the Supreme Court building, 1959 Keogh jurisdiction bill, notes by Felix Frankfurter, 1945-1946 (2 folders) Labor-Management Relations Act of 1947, section 301, 1955-1957 (2 folders)
BOX 314	Memoranda and notes from other justices, 1945-1959 (10 folders) Moot court competition 1948-1951 (6 folders)
BOX 315	1952-1959 (14 folders)
BOX 316	Notes Lower federal court cases, undated (3 folders) Miscellaneous, 1945-1962 (3 folders) Supreme Court history, 1792, undated (9 folders)
BOX 317	(7 folders) Opinions by Burton (printed copies) Set I October terms 1945-1946 (4 folders)
BOX 318	1947-1949 (12 folders)
BOX 319	1950-1953 (13 folders)
BOX 320	1954-1957 (13 folders)
BOX 321	Set II October terms

Supreme Court File, 1792-1965

Container

Contents

	1945-1950 (2 vols.)
BOX 322	1951-1954 Order lists October terms 1962 (4 folders)
BOX 323	1963 (4 folders) Rules Admiralty rules, 1953 Federal rules of civil procedure, 1950-1962, undated Federal rules of criminal procedure, 1947, 1954-1956, undated Supreme Court rules, 1948-1957, undated (4 folders)
BOX 324	(2 folders) Statements from the bench by Burton October terms 1945-1954 (10 folders)
BOX 325	1955-1957 (3 folders) United States Court of Appeals for the Second Circuit, 1955 United States Court of Appeals for the Third Circuit, 1944-1954, undated (3 folders) United States courts of appeals and state courts, announcement of written opinions, 1952 <i>See also Oversize</i> Visitors to the Court, statistics, 1956-1964 (2 folders)
BOX 325-342	United States Court of Appeals File, 1958-1962 Printed, typed, and handwritten copies of opinions, circulated opinions, notes, briefs, memoranda, reports, and transcripts. Grouped chronologically by the court's annual September terms with individual cases arranged numerically by docket number therein.
BOX 325	Case file September term 1958 Lists of cases and notes
	14,395 Frontier Broadcasting Co. v. United States (2 folders)
BOX 326	14,417 Seigel v. Watson (2 folders)
	14,539 Frontier Broadcasting Co. v. Federal Communications Comm'n <i>See Container 325, 14,395</i>
	14,541 Bakersfield Broadcasting Co. v. United States
	14,564 Day v. Providence Hosp. (3 folders)

United States Court of Appeals File, 1958-1962

Container

Contents

	14,565	Day v. Dani <i>See same container, 14,564</i>
	14,591	Tag v. Rogers
	(2 folders)	
BOX 327	(2 folders)	
	14,608	Royall v. Yudelevit
	14,653	Barger v. Mumford
	(3 folders)	
	14,673	Lohr v. Bishop
	14,676	McNamara v. Riggs National Bank of Washington, D.C.
	(2 folders)	
BOX 328	14,726	Central States Drivers Council v. National Labor Relations Bd.
	(2 folders)	
	14,744	Peltier v. Seaton
	(2 folders)	
	14,746	Borges v. United States
	(2 folders)	
	14,766	Griffin v. United States
	14,775	Lockley v. United States
	(2 folders)	
	14,824	Anderson v. United States
	14,831	American Fidelity Co. v. National City Bank of Evansville
	(2 folders)	
	14,832	American Fidelity Co. v. National City Bank of Evansville <i>See same container, 14,831</i>
BOX 329	14,841	Kelley v. Safeway Stores
	(3 folders)	
	14,883	Robbins v. Reed
	September term 1959	
	Lists of cases, memoranda, and notes	
	(2 folders)	
	14,886	Lord v. Lencshire House, Ltd.
	14,888	Lencshire House, Ltd. v. Lord <i>See same container, 14,886</i>
	14,948	Red River Broadcasting Corp. v. Federal Communications Comm'n
	(2 folders)	
	15,017	Rogers v. Société Internationale pour Participations Industrielles et Commerciales
	15,031	Berloff v. Whittier
BOX 330	15,037	Rotan <i>ex rel.</i> Estate of Wade v. Greenbaum
	15,038	International Ladies' Garment Workers' Union v. National Labor Relations Bd.
	(3 folders)	
	15,066	Whittier v. Emmet
	(4 folders)	
BOX 331	(1 folder)	
	15,067	United States v. Deering <i>See Container 330, 15,066</i>
	15,068	United States v. Mabbutt <i>See Container 330, 15,066</i>
	15,079	National Labor Relations Bd. v. Bernhard-Altman Tex. Corp. <i>See Container 330, 15,038</i>

United States Court of Appeals File, 1958-1962

Container

Contents

	15,157	Bowdan v. Gooderham & Worts, Ltd.
	15,168	Spann v. Richmond, Fredericksburg & Potomac R.R.
	15,200	Dillard v. Dillard
	(3 folders)	
	15,204	Plains Television Corp. v. Federal Communications Comm'n
	15,206	Angland v. Doe
	(1 folder)	
BOX 332	(1 folder)	
	15,252	Dechter v. United States
	15,261	Frazier v. United States
	(2 folders)	
	15,267	Gravette v. United States <i>See same container, 15,261</i>
	15,270	Performed Line Prods. Co. v. Watson
	15,274	Street v. Federal Power Comm'n
	(2 folders)	
	15,292	Jackson v. United States
	(2 folders)	
BOX 333	15,343	Johnson v. United States
	15,351	McNeil v. Seaton
	(4 folders)	
	15,394	Porter v. Herter
	15,405	Moore v. United States
BOX 334	15,413	Angland v. Doe <i>See Container 331, 15,206</i>
	15,417	Bryant v. Mathis
	15,493	Snook v. Safeway Stores
	September term 1960	
	Lists of cases, memoranda, and notes	
	14,638	Great Lakes Broadcasting Co. v. Federal Communications Comm'n
	(3 folders)	
	14,806	Worthy v. Dulles
	(2 folders)	
	15,588	Arnold v. District of Columbia
	15,687	California v. Federal Power Comm'n
	(1 folder)	
BOX 335	(3 folders)	
BOX 336	(2 folders)	
BOX 337	15,763	Barry v. United States
	(2 folders)	
	15,765	Barry v. United States <i>See same container, 15,763</i>
	15,780	District of Columbia v. Lewis
	(4 folders)	
	15,820	Campbell v. United States
	(4 folders)	
	15,839	Washington Housing Corp. v. Butts
BOX 338	15,853	Springfield Airport Auth. v. Civil Aeronautics Bd.
	(2 folders)	
	15,868	Goddard v. District of Columbia Redevelopment Land Agency

United States Court of Appeals File, 1958-1962

Container

Contents

	15,869	Goddard v. United States <i>See same container, 15,868</i>
	15,877	Bigelow-Sanford Carpet Co. v. Federal Trade Comm'n
	(2 folders)	
	15,894	Bigelow-Sanford Carpet Co. v. Federal Trade Comm'n <i>See same container, 15,877</i>
	15,907	Mile Branch Coal Co. v. United Mine Workers
	(2 folders)	
	15,916	Adelman v. St. Louis Fire & Marine Ins. Co.
	(2 folders)	
	15,937	Shearer v. Bakery & Confectionery Workers' Int'l Union
BOX 339	15,973	Hearst Consol. Publications v. American Newspaper Guild
	15,994	Jordan v. United Ins. Co. of Am.
	(2 folders)	
	16,054	Courtaulds, Inc. v. Kintner
	(2 folders)	
	16,143	White v. Clemmer
	(2 folders)	
	16,144	Childs v. Clemmer <i>See same container, 16,143</i>
	16,217	Yochelson v. McLaughlin
	September term 1961	
	Lists of cases and notes	
	16,014	Thompson v. Gleason
	(2 folders)	
BOX 340	(1 folder)	
	16,286	Kidd v. Federal Communications Comm'n
	(3 folders)	
	16,296	Lewis v. Hogwood
	(2 folders)	
	16,318	Hepner v. Chozik
	16,394	Gager v. Seidel
	(3 folders)	
	16,498	Matthews v. Britton
	(1 folder)	
BOX 341	(3 folders)	
	16,531	Roberts v. United States
	16,663	Walker v. United States
	16,846	De Binder v. United States
	(3 folders)	
	September term 1962	
	List of cases	
	16,690	Reisman v. Caplin
	(2 folders)	
BOX 342	(1 folder)	

United States Court of Appeals File, 1958-1962

Container

Contents

	16,865	Stevan v. Union Trust Co. of the District of Columbia (3 folders)
BOX 342-372	Speeches and Writings File, 1878-1962	Handwritten, typed, and printed copies of articles, speeches, statements, and radio broadcasts, a book, notes, printed matter, and research material. Organized alphabetically by articles, book, a chronological file, political speeches, radio broadcast file, and a subject file and arranged chronologically or alphabetically therein.
BOX 342	Articles about the Supreme Court	1947 July, "The Supreme Court: Mr. Justice Burton Gives an Interesting Comparison," <i>American Bar Association Journal</i> Oct., "Judging Is Also Administration," <i>Temple Law Quarterly</i> (3 folders) 1948 Dec., "Some of the Unsung Services of the Supreme Court of the United States," <i>Cleveland Bar Association Journal</i> (1 folder) (2 folders)
BOX 343		1950 Jan., "The Continuity of the United States Supreme Court," <i>Journal of the National Association of Referees in Bankruptcy</i> Oct., "The Cornerstone of Constitutional Law: The Extraordinary Case of <i>Marbury v. Madison</i> ," <i>American Bar Association Journal</i> (2 folders) 1951 Oct., "Justice the Guardian of Liberty: John Marshall at the Trial of Aaron Burr," <i>American Bar Association Journal</i> (3 folders) 1952 Dec., "The Dartmouth College Case: A Dramatization," <i>American Bar Association Journal</i> (1 folder) (3 folders)
BOX 344		1953 Jan., "The Story of the Place," <i>George Washington Law Review</i> (3 folders) Dec., "An Independent Judiciary: The Keystone of Our Freedom," <i>American Bar Association Journal</i> (3 folders) (2 folders)
BOX 345		1955 Feb., "Two Significant Decisions: <i>Ex parte Milligan</i> and <i>Ex parte McCardle</i> ," <i>American Bar Association Journal</i> (5 folders) Oct., "John Marshall - The Man," <i>University of Pennsylvania Law Review</i> (2 folders)
BOX 346		1956

Speeches and Writings File, 1878-1962

Container

Contents

- Mar., "The Legal Tender Cases: A Celebrated Supreme Court Reversal," *American Bar Association Journal*
(3 folders)
- 1957
- Feb., "The Independence and Continuity of the Supreme Court of the United States," *The Reporter* (Phi Alpha Delta Law Fraternity)
- Book, *600 Days' Service: A History of the 361st Infantry Regiment of the United States Army*
(Portland, Oreg.: James, Kerns & Abbott Co., 1921)
- Chronological file
- Set I
- Index
- 1927, June-1937, Sept.
(3 folders)
- BOX 347** 1937, Nov.-1940, Dec.
(10 folders)
- Set II
- Index
- 1941, Jan.-Mar.
- BOX 348** 1941, Apr.-1944, Jan.
(13 folders)
- BOX 349** 1944, Feb.-1950, Oct.
(13 folders)
- BOX 350** 1950, Dec.-1952, Dec.
(2 folders)
- Set III
- Index
- 1953, Jan.-1962, Dec.
(5 folders)
- Political speeches, 1936-1940
(4 folders)
- Radio broadcast file
- Lists
- 1935-1937
(2 folders)
- BOX 351** 1938-1940, undated
(6 folders)
- Subject file
- African-Americans, 1939-1944, undated
- Agriculture, 1941-1943
- Alaska, 1942
- "America Looks Ahead," 1937-1944, undated
(4 folders)
- BOX 352** (2 folders)
- American Legion, 1925-1941, undated
(7 folders)
- American Palestine Committee, 1934-1941, undated
- American Red Cross, 1934-1941, undated
(3 folders)

Speeches and Writings File, 1878-1962

Container

Contents

BOX 353	American unity, 1941 Armed forces, United States Army, 1933-1940, undated Navy, 1937-1942, undated Armistice Day, 1928-1941, undated Art exhibits, 1940 Aviation and aircraft, 1929-1945, undated (5 folders)
BOX 354	(6 folders) “A” miscellaneous, 1935-1941, undated (2 folders) Baker, Newton D., 1926, 1938 Battle of Lake Erie (1813), 1937-1938 Beveridge, William, Sir, and the Beveridge Plan, 1943
BOX 355	Blossom, Dudley S., memorial, 1938-1939 “The Boy and His Future” (radio program), 1933-1934 Buffalo, N.Y., dedication of Memorial Auditorium, 1937-1940 “B” miscellaneous, 1934-1958, undated (2 folders) Capitol Page School, Washington, D.C., 1952-1953 Christmas day greetings, 1938-1939 Christmas Seal program, 1937 Citizenship training, 1931-1941, undated (3 folders) Civic organizations and clubs, 1938-1942 Civil liberties, 1940 Cleveland, Ohio, 1931-1940, undated (1 folder)
BOX 356	(7 folders) Cleveland Community Fund, Cleveland, Ohio, 1938-1941 Clum, Alfred, tribute, 1938 Commencement addresses 1932-1938 (2 folders)
BOX 357	1939-1945, undated (3 folders) Commerce, 1945 Communism, 1932-1942, undated Congress, United States Elections, 1942 Reorganization, 1942-1945 Wartime Congress, 1942-1943, undated Conservation, 1931-1932, undated Constitution, United States, 1934-1945, undated (4 folders)
BOX 358	Crime prevention, 1930-1940, undated (3 folders)

Speeches and Writings File, 1878-1962

Container

Contents

	Cultural Gardens of Cleveland, Ohio, 1937-1940
	“C-D” miscellaneous, 1928-1945, undated (3 folders)
	Economy, 1936-1941, undated (2 folders)
	Electoral College, 1944
	Employment and manpower, 1945 (1 folder)
BOX 359	(1 folder)
	“E” miscellaneous, 1937-1943, undated (2 folders)
	Faith, 1943-1944
	Fathers and sons, 1933-1944
	Federal budget, 1934-1940
	Federal government, 1940-1945
	Foreign countries
	China, 1932-1938, undated
	Czechoslovakia, 1937-1939, undated (2 folders)
	Germany, 1934-1944, undated
	Great Britain, 1934-1945, undated
	Hungary, 1934-1944, undated
	Italy, 1932-1938
	Japan, 1944-1945
	Lebanon, 1941-1944, undated
	Lithuania, 1938, undated
	Miscellany, 1939-1945, undated
BOX 360	Poland, 1943-1944, undated (2 folders)
	USSR, 1938-1945, undated
	Yugoslavia, 1937-1938, undated
	Foreign policy, 1939-1945, undated (4 folders)
	Fourth of July, 1934-1941, undated
	“F” miscellaneous, 1932-1939
	Government, 1935-1941, undated (3 folders)
	Guild of Saint Barnabas for Nurses, undated
BOX 361	“G” miscellaneous, 1936-1941, undated
	Home ownership, 1931-1937, undated
	Housing, 1945, undated (3 folders)
	“H” miscellaneous, 1937-1944, undated
	International organizations, 1942-1944, undated (2 folders)
	“I-K” miscellaneous, 1936-1945, undated (3 folders)

Speeches and Writings File, 1878-1962

Container

Contents

	Labor, 1937-1945, undated (4 folders)
BOX 362	(2 folders) Lend-lease program, 1941 “L” miscellaneous, 1935-1957, undated (2 folders) Mayoral elections, Cleveland, Ohio, 1935-1941, undated (4 folders) Memorial Day, 1910-1945, undated (3 folders) Music, 1936-1940, undated “M” miscellaneous, 1935-1945, undated (2 folders)
BOX 363	National defense, 1933-1941, undated (5 folders) National Grange, 1939-1943 New Deal, 1936-1938 North Africa trip, 1945, undated “N-O” miscellaneous, 1937-1944, undated (2 folders) Patriotism, 1934-1945, undated Political conventions, 1940-1944 Presidents, United States Lincoln, Abraham, 1920-1944, undated (2 folders)
BOX 364	McKinley, William, 1878-1945, undated (3 folders) Miscellany, 1932-1945, undated (3 folders) Term limits, 1941-1944, undated Public safety, 1934-1940, undated (3 folders) Public service, 1934-1935, undated “P” miscellaneous, 1937-1958, undated (4 folders)
BOX 365	Race relations, 1934-1935, undated Radio broadcasts, 1937-1943, undated (2 folders) Recreation, 1936-1939, undated Relief work, 1934-1940, undated (5 folders) Religion, 1936-1945, undated (4 folders) Republican party Candidates for office, 1934-1943 Miscellany, 1937-1945, undated (2 folders)
BOX 366	(8 folders)

Speeches and Writings File, 1878-1962

Container

Contents

	National convention, 1944 (2 folders)
	“Roads to Lasting Peace,” 1943-1945, undated (3 folders)
	“R” miscellaneous, 1938-1942, undated
	Saint Lawrence Seaway project, 1910-1945, undated (2 folders)
BOX 367	(5 folders)
	Science and industry, 1935-1945, undated (4 folders)
	Selective Service System, 1940-1945, undated (1 folder)
BOX 368	(4 folders)
	Small business, 1941-1944 (2 folders)
	Snow, Wilbert, 1936
	Supreme Court, United States <i>Gibbons v. Ogden</i> , 1956 <i>McCulloch v. Maryland</i> , 1955 (2 folders)
	Miscellany, 1930-1953, undated (3 folders)
	Taft, William Howard, chief justice, 1948, 1957
	“S” miscellaneous, 1936-1945, undated (1 folder)
BOX 369	(1 folder)
	Taxation, 1934-1942, undated (4 folders)
	Thanksgiving Day, 1934-1942, undated
	Traffic safety, 1941-1943
	Treaty of Greenville (1795), 1935-1945, undated
	“T” miscellaneous, 1936-1945, undated
	United Nations, 1943-1945, undated (4 folders)
BOX 370	(10 folders)
	United Nations Monetary and Financial Conference, Bretton Woods, N.H., 1944-1945 (1 folder)
BOX 371	(1 folder)
	<i>United States News</i> , 1934-1939
	Unity, 1942-1944, undated
	“U-V” miscellaneous, 1937-1943, undated (2 folders)
	War bonds, 1942-1945
	Washington, D.C., 1940-1942
	Women's clubs, 1936-1939, undated
	World War II Miscellany, 1941-1942, undated (2 folders)

Speeches and Writings File, 1878-1962

Container

Contents

	Postwar planning, 1934-1944, undated (4 folders)
BOX 372	(2 folders) World's Poultry Congress and Exposition, Cleveland, Ohio, 1937-1939 <i>See also Oversize</i> "W" miscellaneous, 1938-1945 YMCA, 1931-1944 Youth, 1937-1942, undated
BOX 372-399	Miscellany, 1896-1964 Appointment calendars, biographical and family material, newspaper clippings, notes, reports, minutes, printed matter, and scrapbooks. Arranged alphabetically by type of material and chronologically therein.
BOX 372	Appointment calendars, 1934-1935 Biographical material, 1897, 1924-1958 (2 folders)
BOX 373	Bowdoin College, Brunswick, Maine, profile of the school, 1961 (2 folders) Certificates, 1939-1950, undated Drawing and print, 1945-1950 Hitz family history and genealogy Hitz, Alex M., 1948-1951 Hitz, C. A., 1947-1949 Hitz, Ida, 1947-1951, undated Hitz, Nina, 1948-1951 Miscellany, 1907-1954, undated Mixed Claims Commission, United States and Germany, 1936-1939 (2 folders) Newspaper clippings 1928-1935
BOX 374	1936-1939 (9 folders)
BOX 375	1940-1942 (9 folders)
BOX 376	1943-1944 (5 folders) 1945 (4 folders)
BOX 377	(9 folders)
BOX 378	1946-1947 (8 folders)
BOX 379	1948-1951 (9 folders) 1952 (1 folder)
BOX 380	(1 folder) 1953-1955 (6 folders)

Miscellany, 1896-1964

Container

Contents

	1956
	(1 folder)
BOX 381	(1 folder)
	1957
	(3 folders)
	1958
	(4 folders)
BOX 382	(3 folders)
	1959-1964
	(5 folders)
	Undated
	(2 folders)
BOX 383	(4 folders)
	Notes, 1935-1953, undated
	(2 folders)
	Printed matter
	1920-1939
	(2 folders)
BOX 384	1940-1942
	(7 folders)
BOX 385	1943
	(2 folders)
	1944
	(5 folders)
BOX 386	(3 folders)
	1945
	(4 folders)
BOX 387	(5 folders)
	1946
	(2 folders)
BOX 388	(2 folders)
	1947
	(5 folders)
BOX 389	1948
	(4 folders)
	1949
	(3 folders)
BOX 390	(1 folder)
	1950
	(4 folders)
	1951
	(2 folders)
BOX 391	(2 folders)
	1952
	(3 folders)
	1953
	(2 folders)
BOX 392	(3 folders)

Miscellany, 1896-1964

Container

Contents

	1954 (4 folders)
BOX 393	(2 folders)
	1955 (5 folders)
BOX 394	(6 folders)
	1956 (1 folder)
BOX 395	(5 folders)
	1957 (2 folders)
BOX 396	(3 folders)
	1958 (3 folders)
BOX 397	(2 folders)
	1959-1962 (5 folders)
BOX 398	1963-1964 (3 folders)
	Scrapbooks Vol. I, 1896-1948, undated (7 folders) Vol. II, 1927-1954 (4 folders)
BOX 399	Vol. III, 1940-1958, undated (5 folders) Vol. IV, 1925-1963, undated (3 folders) Vol. V, 1942-1959, undated (4 folders) Unitarian Service Committee, minutes, 1940 Vacation schedules, 1947-1962
BOX CL 1	Classified, 1942-1943 Reports and correspondence. Arranged and described according to the series, containers, and folders from which the items were removed.
BOX CL 1	Senate File Committees Special Committee Investigating the National Defense Program Alaska and West Coast trip Correspondence and reports, 1942 (Container 51) Middle East trip, 1943, undated (Container 51)
BOX OV1-OV4	Oversize, 1927-1952 Broadsides, maps, photographs, and bound material. Arranged and described according to the series, containers, and folders from which the items were removed.

Oversize, 1927-1952

Container

Contents

BOX OV 1	Senate file Committees Special Committee Investigating the National Defense Program Alaska and West Coast trip Maps 1927-1940 (Container 51)
BOX OV 2	1941-1947, undated (Container 51)
BOX OV 3	Middle East trip, 1941-1943 (Container 51) Special Committee to Investigate Gasoline and Fuel Oil Shortages, 1942 (Container 52)
BOX OV 4	Miscellany Campaign material, 1940 (Container 53) Supreme Court file Correspondence October term 1945 Reder, Jacob and Erna, undated (Container 64) Miscellany Court budget, 1948 (Container 309) United States courts of appeals and state courts, announcement of written opinions, 1952 (Container 325) Speeches and writings Subject file World's Poultry Congress and Exposition, Cleveland, Ohio, 1939 (Container 372)

Appendix: Legal Abbreviations

Legal term	Abbreviation
Administrat [ive, ion]	Admin.
Administrat [or, rix]	Adm'[r,x]
Agriculture	Agric.
America [n]	Am.
Associate	Assoc.
Association	Ass'n
Atlantic	Atl.
Authority	Auth.
Automobile	Auto.
Avenue	Ave.
Board	Bd.
Brotherhood	Bhd.
Brothers	Bros.
Building	Bldg.
Central	Cent.
Chemical	Chem.
Commission	Comm'n
Commissioner	Comm'r
Committee	Comm.
Company	Co.
Consolidated	Consol.
Construction	Constr.
Cooperative	Coop.
Corporation	Corp.
Department	Dep't
Development	Dev.
Distribut [or, ing]	Distrib.
District	Dist.
Division	Div.
East [ern]	E.
Education [al]	Educ.
Electric [al, ity]	Elec.
Electronic	Elec.
Engineer	Eng'r
Engineering	Eng'g
Enterprise	Enter.
Environment	Env't
Environmental	Envtl.
Equipment	Equip.
Exchange	Exch.
Execut [or, rix]	Ex'[r,x]
Federal	Fed.
Federation	Fed'n
Financ [e, ial, ing]	Fin.
Foundation	Found.
General	Gen.
Government	Gov't

Legal term	Abbreviation
Guaranty	Guar.
Hospital	Hosp.
Housing	Hous.
Incorporate	Inc.
Indemnity	Indem.
Independent	Indep.
Industr [y, ies, ial]	Indus.
Institut [e, ion]	Inst.
Insurance	Ins.
International	Int'l
Investment	Inv.
Liability	Liab.
Limited	Ltd.
Litigation	Litig.
Machine [ry]	Mach.
Manufacturer	Mfr.
Manufacturing	Mfg.
Market	Mkt.
Marketing	Mktg.
Metropolitan	Metro.
Municipal	Mun.
Mutual	Mut.
National	Nat'l
North [ern]	N.
Organiz [ation, ing]	Org.
Pacific	Pac.
Product [ion]	Prod.
Public	Pub.
Railroad	R.R.
Railway	Ry.
Refining	Ref.
Road	Rd.
Savings	Sav.
Securit [y, ies]	Sec.
Service	Serv.
Society	Soc'y
South [ern]	S.
Steamship [s]	S.S.
Street	St.
Surety	Sur.
System [s]	Sys.
Tele [phone, graph]	Tel.
Transport [ation]	Transp.
University	Univ.
Utility	Util.
West [ern]	W.