

Emanuel Celler Papers

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

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

2012

Revised 2018 September

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms013038>

LC Online Catalog record:

<http://lcn.loc.gov/mm78051755>

Prepared by Lee Johnson with the assistance of Pedro Alvarez

Collection Summary

Title: Emanuel Celler Papers

Span Dates: 1924-1973

Bulk Dates: (bulk 1945-1973)

ID No.: MSS51755

Creator: Celler, Emanuel, 1888-1981

Extent: 195,000 items ; 604 containers plus 8 oversize ; 224.8 linear feet ; 9 microfilm reels

Language: Collection material in English

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

Summary: Lawyer and U.S. representative from New York. Correspondence, notes, clippings, memoranda, speeches, financial records, printed material, and other papers relating chiefly to Celler's service as representative in Congress from New York and as chairman of the House Committee on the Judiciary.

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

Acheson, Dean, 1893-1971--Correspondence.
Barkley, Alben William, 1877-1956--Correspondence.
Ben-Gurion, David, 1886-1973--Correspondence.
Bowles, Chester, 1901-1986--Correspondence.
Byrd, Harry F. (Harry Flood), 1887-1966--Correspondence.
Celler, Emanuel, 1888-1981.
Couve de Murville, Maurice, 1907-1999--Correspondence.
Douglas, William O. (William Orville), 1898-1980--Correspondence.
Douglas, William O. (William Orville), 1898-1980.
Eaton, Cyrus Stephen, 1883-1979--Correspondence.
Eban, Abba Solomon, 1915-2002--Correspondence.
Eshkol, Levi, 1895-1969--Correspondence.
Farrell, James T. (James Thomas), 1904-1979--Correspondence.
Fortas, Abe--Correspondence.
Harriman, W. Averell (William Averell), 1891-1986--Correspondence.
Hoover, J. Edgar (John Edgar), 1895-1972--Correspondence.
Hopkins, Harry L. (Harry Lloyd), 1890-1946--Correspondence.
Hull, Cordell, 1871-1955--Correspondence.
Humphrey, Hubert H. (Hubert Horatio), 1911-1978--Correspondence.
Ickes, Harold L. (Harold LeClair), 1874-1952--Correspondence.
Johnson, Lyndon B. (Lyndon Baines), 1908-1973--Correspondence.
Kefauver, Estes, 1903-1963--Correspondence.
Kennan, George F. (George Frost), 1904-2005--Correspondence.
Knowland, William F. (William Fife), 1908-1974--Correspondence.
Kollek, Teddy, 1911-2007--Correspondence.
La Guardia, Fiorello H. (Fiorello Henry), 1882-1947--Correspondence.
Lattimore, Owen, 1900-1989--Correspondence.
Lindsay, John V. (John Vliet)--Correspondence.
McCarran, Pat, 1876-1954.
McCarthy, Joseph, 1908-1957.
McCormack, John W., 1891-1980--Correspondence.
McGovern, George S. (George Stanley), 1922-2012--Correspondence.
Mills, Wilbur D. (Wilbur Daigh), 1909- --Correspondence.
Nehru, Jawaharlal, 1889-1964.--Correspondence.

Nixon, Richard M. (Richard Milhous), 1913-1994--Correspondence.
Pandit, Vijaya Lakshmi, 1900-1990--Correspondence.
Pool, David de Sola, 1885-1970--Correspondence.
Powell, Adam Clayton, 1908-1972.
Rickover, Hyman George--Correspondence.
Rockefeller, Nelson A. (Nelson Aldrich), 1908-1979.
Roosevelt, Franklin D. (Franklin Delano), 1914-1988.
Stanton, Frank, 1908-2006--Correspondence.
Stevenson, Adlai E. (Adlai Ewing), 1900-1965--Correspondence.
Stimson, Henry L. (Henry Lewis), 1867-1950.
Taft, Robert A. (Robert Alphonso), 1889-1953.
Thomas, Norman, 1884-1968--Correspondence.
Truman, Harry S., 1884-1972--Correspondence.
Wagner, Robert F. (Robert Ferdinand), 1877-1953--Correspondence.
Wallace, Henry A. (Henry Agard), 1888-1965--Correspondence.
Wilkins, Roy, 1901-1981--Correspondence.

Organizations

United States. Congress. House.
United States. Congress. House. Committee on the Judiciary.
United States. Congress. House. Committee on the Judiciary. Subcommittee No. 5.
United States. Congress. House. Committee on Un-American Activities.
United States. Immigration and Nationality Act of 1952.

Subjects

Banks and banking--United States.
Baseball--United States.
Busing for school integration--United States.
Civil rights--United States.
Communication and traffic--United States.
Crime--United States.
Draft--United States.
Emigration and immigration law--United States.
Internal security--United States.
International trade.
Jews--United States.
Legislators--New York (State)
Monopolies--United States.
Oligopolies--United States.
Petroleum industry and trade--United States.
Pollution--United States.
Poverty--United States.
Presidents--Disability--United States.
Public welfare--United States.
Refugees--United States.
Religion in the public schools--United States.
Security, International.
Segregation--United States.
Sports--United States.
Student movements--United States.
Trusts, Industrial--United States.
Zionism.

Places

Cambodia--History.

India--History.
Israel--History.
New York (State)--Politics and government.
Nigeria, Eastern--History.
United States--Armed Forces--Recruiting, enlistment, etc.
United States--Economic conditions--20th century.
United States--Emigration and immigration.
United States--Politics and government--20th century.
United States--Social conditions--20th century.
Vietnam--History.

Occupations

Lawyers.
Representatives, U.S. Congress--New York (State)

Administrative Information

Provenance

The papers of Emanuel Celler, lawyer and U.S. representative from New York, were given to the Library of Congress by Celler. The first installment was received in 1967. Two additional installments were received in 1972 and 1977.

Processing History

The Celler Papers were processed in 1969, 1975, and 1981. The finding aid was revised in 2012.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Audiotapes and motion picture films have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. Photographs have been transferred to the Prints and Photographs Division. All transfers are identified in these divisions as part of the Celler Papers.

Copyright Status

Copyright in the unpublished writings of Emanuel Celler in these 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 Emanuel Celler 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.

Microfilm

A microfilm edition of part of these papers is available on nine 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.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1888, May 6	Born, Brooklyn, N.Y.

1910	A.B., Columbia University, New York, N.Y.
1912	LL.B., Columbia University Law School, New York, N.Y.
1912	Began law practice in New York, N.Y., member of firm of Celler and Krashauer
1914	Became member of Kaufman, Weitzner, and Celler
1914	Married Stella B. Baar
1922-1972	Member, United States House of Representatives
1928	Organized Brooklyn National Bank, Brooklyn, N.Y.
1934	Author of Foreign Trade Zones Act
1936	Became partner in firm of Weisman, Celler, Quinn, Allan, and Spett
1940	Published <i>The Draft and You</i> . New York: Viking Press
1949-1953, 1955	Chairman, House Judiciary Committee
1949-1953	Chairman, Monopoly Subcommittee of the House Judiciary Committee
1949	Began Monopoly Subcommittee investigation of insurance
1950	Coauthor, Celler-Kefauver Anti-Merger Act
1951	Monopoly Subcommittee investigation of baseball
1953	Published autobiography, <i>You Never Leave Brooklyn</i> . New York: J. Day Co.
1955	Chairman, House Judiciary Committee
1957	Author of Celler Civil Rights Act of 1957
1960	Author of Civil Rights Act of 1960
1964	Supported Civil Rights Act of 1964
1965	Became senior member of House of Representatives
1972	Member, law firm of Weisman, Celler, Spett, Modlin and Wertheimer, Washington, D.C.
1981, Jan. 15	Died, Brooklyn, N.Y.

Scope and Content Note

The papers of Emanuel Celler (1888-1981) span the years 1924-1973, with the bulk of concentrated in the period 1945-1973. The collection is organized in three parts and consists mainly of correspondence supplemented by notes,

clippings, memoranda, speeches, and printed material. All the material in the collection pertains to Celler's position as a member of the House of Representatives and to unofficial activities in which he was invited to participate because of his official position. There is very little personal or family material in the collection.

Part I

Part I of the Celler Papers is organized into four series: [Subject File](#), [General Office File](#), [Special Case File](#), and [Financial Papers](#).

The [Subject File](#) consists of material on topics and legislation in which Celler was particularly interested, especially as chairman of the House Committee on the Judiciary after 1949. The material on baseball in the [Subject File](#) in Part I is closely related to the material in the [Special Case File](#) series. The baseball investigation was undertaken as part of Subcommittee 5's (Subcommittee on Study of Monopoly Power) investigations, but in Celler's files the material on baseball was kept separate from the files of Subcommittee 5. Some material relating to the baseball investigation may be found in the [Monopoly Subcommittee-General](#) section of the [Special Case File](#), as may material on the general operation and methods of the subcommittee.

The civil liberties file in the [Subject File](#) series contains some material on the rights of minority groups, but not much on Celler's work in support of the civil rights acts of the late 1950s and early 1960s. Celler was the author of the Civil Rights Act of 1957 and the Civil Rights Act of 1960 and a supporter of the Civil Rights Act of 1964. Civil liberties material in [Subject File I](#) is more largely concerned with infringements on the rights of persons called before congressional investigating committee during the late 1940s and early 1950s. Celler was an opponent of the House Un-American Activities Committee and of Joseph McCarthy (1908-1957). The material titled civil liberties in this file supplements files on internal security in the same series in documenting his opposition.

Files on foreign trade in the [Subject File](#) cover free trade, tariffs, and overseas air routes, but mostly concern the foreign trade zones that were created by the Foreign Trade Zones Act of 1934 authored by Celler. The material in the file is not concerned with the enactment of the Foreign Trade Zones Act. It concerns later efforts to establish new zones, to amend the act, and to resume operations following World War II. Other material relating to the foreign trade zones can be found in the file on the Palace of Progress in the [General Office File](#) series.

Two aspects of immigration are covered in the [Subject File](#). One is the problem of displaced persons after World War II. Celler was a leader in efforts to admit refugees displaced during the war to the United States, and he was also involved in efforts to prevent deportation of displaced persons already in the country. The other aspect covered is the Immigration and Nationality Act of 1952 (also known as the McCarran-Walter Act). Celler opposed this bill and fought for liberalization of the country's immigration laws. The subject of displaced persons is covered in the correspondence through 1949. The McCarran bill is the subject of correspondence from 1950 through 1954.

Material on internal security is organized in four sections: general information on internal security in the 1950s, the activities of the House Un-American Activities Committee, the McCarthy investigation, and the various movements to outlaw Communism in the United States.

Files on Israel are the largest in the [Subject File](#). Among the general topics covered are disturbances in Palestine in the 1920s and 1930s, Jewish immigration to Palestine, the establishment of the state of Israel, Celler's fund-raising efforts in behalf of the new state, and the development of the state of Israel. Included are correspondence and Celler's speeches on the subject. The file covers the years 1929 to 1956, but there is little information on the events leading to the invasion of Egypt in 1956.

The [General Office File](#) in Part I contains subject and correspondence files. Correspondence comprises the bulk of the series, but there are also notes, clippings, and printed matter. These files are generally quite small and not related to the major legislation with which Celler was concerned. Much of the material in this series is concerned with inquiries from constituents, problems in his constituency, the New York city and state Democratic delegations in Congress, and American Jewish affairs.

The [Special Case File](#) stems from Subcommittee No. 5 (Subcommittee on Monopoly Power) of the House Committee on the Judiciary. Celler served as chairman of the subcommittee that was established when he became chairman of the Judiciary Committee in 1949. The series is organized in two sections. A [general file](#) treats the broader topic of monopoly, oligopoly, and trusts, and the operation and methods of the subcommittee. There are also notes, clippings, printed material,

and minutes of subcommittee meetings. A second section relates to the industries or companies that the subcommittee investigated or considered [investigating](#). This material, too, is largely correspondence, but there are also clippings, notes, and printed material. Among the main subjects of inquiry were baseball and its antitrust exemption, communications mergers, rubber, steel, and sugar.

Prominent correspondents in Part I include Harry Flood Byrd, Abe Fortas, David de Sola Pool, W. Averell Harriman, J. Edgar Hoover, Harry L. Hopkins, Cordell Hull, Hubert H. Humphrey, Harold L. Ickes, Estes Kefauver, George F. Kennan, William F. Knowland, Fiorello H. La Guardia, Owen Lattimore, Wilbur D. Mills, Richard M. Nixon, Nelson A. Rockefeller, Franklin D. Roosevelt (1914-1988), Henry L. Stimson, Robert A. Taft, Harry S. Truman, Robert F. Wagner (1877-1953), and Henry A. Wallace.

Part II

Part II of the Celler Papers spans the years 1944-1972, with the bulk of the material beginning in 1957. These papers form a part of Celler's office files and were generated by him in his role as a member of the United States House of Representatives from New York. There are no personal papers in the collection. The material was kept basically in the same arrangement as received from Celler's office and is divided into ten series: New York Congressional Delegation [Steering Committee File](#), [Case File](#), [General Office File](#), [General Legislative File](#), [Special Legislative File](#), [Subject File](#), [Appointments File](#), [District Office File](#), [Speeches and Statements](#), and [Awards and Certificates](#).

Although the needs of his Brooklyn constituency are reflected in the majority of the material in the [Steering Committee File](#), [Appointments File](#), [Case File](#), and [District Office File](#), Celler also focused on national issues, which are largely reflected in the [legislative](#), [subject](#), and [general office files](#). As the senior member of the House of Representatives from 1965 to 1972, and chairman of the House Committee on the Judiciary during the entire period covered by these papers, Celler often influenced the progress of legislation. This position placed him in close contact with legislative leaders of both parties and with officials of both the executive and judicial branches of government.

Material on many of these issues can be found in the [General Office File](#). Among the topics represented are bank mergers, Biafra, busing, Cambodia, campus disorders, crime, foreign trade, the attempted impeachment of William O. Douglas, mutual security, oil, pollution, poverty, presidential disability, religion in schools, security and loyalty, segregation, selective service, sports, Vietnam and welfare. Significant correspondents in this series include William O. Douglas, Cyrus Stephen Eaton, James T. Farrell, Hubert H. Humphrey, John W. McCormack, Hyman George Rickover, Nelson A. Rockefeller, Norman Thomas, and various Democratic presidential aspirants from Adlai E. Stevenson (1900-1965) to George S. McGovern. Additional correspondence with Rockefeller and with John V. Lindsay is in the [Steering Committee file](#). In addition, folders on France contain correspondence with Maurice Couve de Murville, the White House folders contain exchanges with Harry S. Truman and Lyndon B. Johnson, and those on television hold correspondence with network personalities including Frank Stanton of CBS concerning various topics including the televising of congressional sessions and committee hearings.

Other topics which are covered in the [General Office File](#) are more fully documented in other series in the collection. One such subject is civil rights. Celler sponsored and was floor leader for virtually every piece of legislation in this area from the 1957 bill through those of President Lyndon B. Johnson's Great Society. Evidence of Celler's efforts in this area is found in the large legislative file dealing with civil rights, which was kept separate from the general legislative file. This file contains working papers for floor debate, legislative documents, including copies of the bills, and correspondence, which reveals Celler's concern over what he saw as foot-dragging on civil rights legislation by the Eisenhower administration in the 1950s. Included also are letters from African-American leaders such as Roy Wilkins expressing appreciation for Celler's overall leadership and especially for his role in the passage of the Civil Rights Act of 1964.

Another major area of concern for Celler was the reform of immigration legislation, which is documented in Part II in the [Special Legislative File](#), the [Subject File](#), and in scattered folders of the [General Office File](#). A major portion of the material concerns the problems of refugees and also reveals Celler's criticism of the manner in which the Refugee Relief Act of 1953 was administered. Although Celler's concern in the 1950s was primarily with European emigration, the [Subject File](#) also contains folders on Arab, Chinese, and Cuban refugees. Folders on the special problems of Soviet Jews can be found in the [General Office File](#).

Celler's concern with foreign affairs, however, was not limited to emigration from other countries. As a proponent of Zionism, he was particularly interested in the well being of Israel. This is reflected in the [General Office File](#) and, more

specifically, in the [Subject File](#). Included in the Israel subject file are folders relating to the Arab boycott, the Eisenhower Doctrine, the Suez Canal, shipments of military aid to the Middle East, and events surrounding the wars of 1957 and 1967, in addition to correspondence with Abba Solomon Eban, Levi Eshkol, Teddy Kollek and David Ben-Gurion.

Celler also maintained files on numerous other foreign countries and had a particularly strong interest in India, which was sparked at least in part by what he saw as misguided British policy. The India subject file contains a 1945 notebook outlining reasons why the British should grant independence to India, correspondence and working papers relating to Celler's 1946 India Immigration Act, and correspondence and reports from American ambassadors to India, especially Chester Bowles. Other correspondents include Dean Acheson, Alben William Barkley, Harry S. Truman, and Vijaya Lakshmi Pandit and her brother, Jawaharlal Nehru.

In addition to documenting the subjects mentioned above, the [Subject File](#) contains material on Congressman Adam Clayton Powell, generated as a result of Celler's chairmanship of a select committee to report upon the right of Powell to be seated in the 90th Congress; the Equal Rights Amendment; and pay television.

Part III

Part III of the Celler Papers consists of an addition received in 1977 containing New York Congressional Delegation [Steering Committee files](#).

Arrangement of the Papers

The collection is arranged in three parts composed of fifteen series:

Part I:

- [Subject File I, 1936-1955](#)
- [General Office File](#)
- [Special Case File](#)
- [Financial Papers](#)

Part II:

- [Steering Committee File, 1959-1972](#)
- [Case File, 1954-1972](#)
- [General Office File, 1955-1972](#)
- [General Legislative File, 1957-1972](#)
- [Special Legislative File, 1955-1972](#)
- [Subject File, 1944-1972](#)
- [Appointments File, 1954-1972](#)
- [District Office File, 1959-1972](#)
- [Speeches and Statements, 1948-1972](#)
- [Awards and Certificates](#)

Part III:

- [Steering Committee Files, 1959-1973](#)

Description of Series

Container

Series

BOX 1-32

Part I: Subject File I, 1936-1955

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed materials on subjects and legislation in which Celler was particularly interested during the period from approximately 1945 to 1956.

Arranged alphabetically by subject. Correspondence within the files is arranged chronologically. *Containers 14-19 are available on microfilm, shelf no. 19,602.*

BOX 33-51

Part I: General Office File

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed materials mostly relating to routine matters, including correspondence from constituents, problems in his constituency, New York State Democratic Party matters, and American Jewish Affairs.

Arranged alphabetically by subject or name of correspondent with the correspondence arranged chronologically.

BOX 52-59

Part I: Special Case File

BOX 52-54

Monopoly Subcommittee-General

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed material, the minutes of the monopoly subcommittee meeting, and miscellaneous papers pertaining to the general subject of monopoly and then routine business of the subcommittee hearings.

Correspondence arranged chronologically.

BOX 55-59

Monopoly Subcommittee- Investigations

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed material pertaining to actual or proposed subcommittee investigations.

Arranged alphabetically by subject with the correspondence arranged chronologically.

BOX 60-62

Part I: Financial Papers

Incoming letters and copies of outgoing letters, bank statements, canceled checks, check stubs, and bills.

Correspondence and bank statements are arranged chronologically.

BOX 63-91

Part II: Steering Committee File, 1959-1972

Letters received and copies of letters sent, press releases, clippings, transcripts of meetings and printed material constituting the records of the New York Congressional Delegation Steering Committee.

Arranged by congress and therein alphabetically by topic or type of material.

BOX 92-233

Part II: Case File, 1954-1972

Letters received and copies of letters sent.

Arranged chronologically in two four-year spans and therein alphabetically.

BOX 234-364

Part II: General Office File, 1955-1972

Letters received and copies of letters sent, statements, press releases, clippings, printed and near-print material, memoranda, notes and transcripts of radio and television appearances.

Arranged by congress and therein alphabetically by type of material.

BOX OV 365-453

Part II: General Legislative File, 1957-1972

Letters received and copies of letters sent, copies of bills, hearings on bills, notes, working papers for floor debate, printed research and reference material, statements and press releases.

Arranged by congress and therein numerically by bill number.

BOX 454-489

Part II: Special Legislative File, 1955-1972

Letters received and copies of letters sent, copies of bills, hearings on bills, notes, working papers for floor debate, printed research and reference material, statements and press releases.

Arranged alphabetically by subject and numerically by bill number within each subject file.

BOX 490-513

Part II: Subject File, 1944-1972

Letters received and copies of letters sent, notes, working papers, statements, clippings, printed material and legislative documents.

Arranged alphabetically by subject.

BOX 514-525

Part II: Appointments File, 1954-1972

Letters received, copies of letters sent, and statistical data.

Arranged by service academy and chronologically therein.

BOX 526-532

Part II: District Office File, 1959-1972

Letters received and copies of letters sent, clippings and printed matter.

Arranged alphabetically.

BOX 533-541

Part II: Speeches and Statements, 1948-1972

Press releases and copies of speeches and statements by Celler.

Arranged chronologically.

BOX 542

Part II: Awards and Certificates

Unarranged.

BOX 543-612

Part III: Steering Committee Files, 1959-1973

Arranged alphabetically by type of material or topic.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-32	Part I: Subject File I, 1936-1955 Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed materials on subjects and legislation in which Celler was particularly interested during the period from approximately 1945 to 1956. Arranged alphabetically by subject. Correspondence within the files is arranged chronologically. <i>Containers 14-19 are available on microfilm, shelf no. 19,602.</i>
BOX 1	Baseball, Correspondence 1951-1952 Feb.-Mar. 1953 Apr.-Dec. 1953 1954 Notes Printed Matter Clippings
BOX 2	British Loan, Correspondence July-Oct. 1945 Nov. 1945-Apr. 1946 Notes Printed Matter Clippings Censorship, Correspondence 1952 Jan.-Mar. 1953
BOX 3	6-18 Apr. 1953 19-30 Apr. 1953 2-21 May 1953 26-29 May 1953 June-Sept. 1953 Oct.-Dec. 1953 May-Dec. 1954 Mar. 1956 Printed Matter
BOX 4	Printed Matter Clippings Gathings Select Committee, General File Correspondence, June-Dec. 1952 Civil Liberties Correspondence, Nov. 1947-June 1953 Notes Printed Material
BOX 5	Printed Material Clippings

Part I: Subject File I, 1936-1955

Container

Contents

BOX 6	Design Copyright, Correspondence Feb. 1948 Mar.-Sept. 1948 Notes Clippings Printed Material Economic Stabilization Agency Correspondence, Nov. 1949-Dec. 1950 Printed Material
BOX 7	Printed Material Eisenhower Administration Correspondence, May 1948-1955 Notes Printed Material, Clippings
BOX 8	Foreign Policy Printed Material, Clippings NATO, Printed Material, Notes, Clippings
BOX 9	NATO, Clippings Foreign Trade, Correspondence 1935-1938 1939-1941 1942-1943 1944-1946 (3 folders)
BOX 10	1947 Jan.-May 1948 June 1948-Mar. 1949 Apr.-Dec. 1949 1950-1951 1952
BOX 11	Nov. 1953-1954 Printed Material
BOX 12	Foreign Trade, Correspondence Printed Material
BOX 13	Printed Material
BOX 14	Foreign trade
REEL 1-2	Clippings (2 folders) Notes Pamphlets, Randell Commission on Foreign Economic Policy Genocide Correspondence, 1949-1953 (2 folders) American Bar Association pamphlets <i>Department of State Bulletin</i> , "Genocide by Deportation," Dec. 19, 1948 Newspaper and magazine clippings

Part I: Subject File I, 1936-1955

Container

Contents

BOX 15 REEL 2-3	Notes, drafts, speeches, news releases and petition Pamphlets
BOX 16 REEL 3-5	Records of meetings Immigration Correspondence 1947-1949 Mar. (5 folders) 1949 Apr.-1954, undated (2 folders) Annual reports 1947 1954 Bills, conference reports Clippings Committee reports, hearings, etc. (3 folders) Department of Justice memorandum on H.R. 5678
BOX 17 REEL 5-6	Material on H.R. 5678 Immigration and Nationality Act 1951 Material on H.R. 5678 and S2550 McCarran-Walter Omnibus Immigration Bills Notes and clippings Printed matter (3 folders) (1 folder)
BOX 18 REEL 7-8	Publications (3 folders) Resolution on the admission of displaced persons (4 folders)
BOX 19 REEL 8-9	Speeches and statement by Celler Statements before the House Immigration subcommittee (2 folders) Internal Security Correspondence, 1951, Jan.-Aug., and 1955, Oct. Internal Security Manual Library of Congress compilation of U.S. Laws relating to subversive activities Pamphlets Subversive Activities Control Board Recommended decision in Brownell v. Labor Youth League Recommended decision Brownell v. Veterans of the Abraham Lincoln Brigade
BOX 20 not filmed	Internal Security Printed Material Notes Clippings

Part I: Subject File I, 1936-1955

Container

Contents

BOX 21	House Un-American Activities Committee Printed Material McCarthy, Joseph, Correspondence Mar. 1953-May 1954 June 1954 July 1954-Nov. 1955, undated Notes and Clippings Clippings Printed Material
BOX 22	Outlaw Communism, Correspondence Mar.-June 1954 July-Aug. 1954 Notes Printed Material Clippings
BOX 23	Israel (Palestine), Correspondence 1929 1930-1946 Jan.-Aug. 1947 Sept.-Dec. 1947 1948 1949-1950 Jan.-Aug. 1951 Sept. 1951-Nov. 1953
BOX 24	1954 1955 Jan. 1956 1-14 Feb. 1956 Mar.-Apr. 1956 (2 folders) May-Dec. 1956, undated
BOX 25	Printed Material
BOX 26	Printed Material
BOX 27	Printed Material
BOX 28	Printed Material
BOX 29	Printed Material Notes Miscellaneous Papers
BOX 30	Clippings
BOX 31	Radio, Correspondence Apr.-May 1945 June-Aug. 1945 Sept.-Oct. 1945 Feb.-Dec. 1947, undated Notes Printed Material

Part I: Subject File I, 1936-1955

Container

Contents

BOX 32	Clippings St. Lawrence Waterway, Correspondence 1949-1950 1951-1952 1953-Jan. 1954 Feb.-May 1954 Printed Material
BOX 33-51	Part I: General Office File Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed materials mostly relating to routine matters, including correspondence from constituents, problems in his constituency, New York State Democratic Party matters, and American Jewish Affairs. Arranged alphabetically by subject or name of correspondent with the correspondence arranged chronologically.
BOX 33	American Broadcasting Co. American Council for Judaism American Enterprise Association American Forum of the Air, Correspondence Aug. 1941-10 June 1951, undated 11 June 1951-May 1953 Clippings Notes Printed Material American Friends of Hebrew University American Guild of Musical Artists <i>American Hebrew</i> American Jewish Congress American Jewish Tercentenary, Correspondence May 1952-Oct. 1953 Feb.-Dec. 1954 Jan.-Apr. 1956 Printed Material American Korean Foundation American Medical Association
BOX 34	American Palestine Trading Corp. Anti-Defamation League of B'nai B'rith The Arab League and Fascism in the United States Army-Navy Football Game, 1949 Arnall, Ellis Asia Atlantic Union <i>Aufbau</i> Barnes, Stanley W. Bergson, Herbert A. Berle, Adolf Jr.

Part I: General Office File

Container

Contents

	Bronfman, Samuel
	<i>Brooklyn Eagle</i>
	Brooklyn Hebrew Home and Hospital for the Aged
	Brooklyn Law School
	Brooklyn Navy Yard
	Brooklyn Women's Hospital
	Brooklyn Young Democrats
	<i>Business Week</i>
	Campaign Endorsements 1950, 1954, 1956
	Chasanov Case
	<i>Chicago Pnyx</i>
	Clayton Letter
	Coffee Roasting Plants
	Coexistence
	Printed Material
	Clippings
	Cohen, Phyllis
	Cohen, Sam
	Cohn, Dr. Josef
	Columbia Broadcasting System
	Command Management School
	<i>Commercial and Financial Chronicle</i>
	Committee on Foreign Trade Education, Inc.
	Communications Merger
	Congress
BOX 35	Conscientious Objectors
	Correspondence
	Mar.-Apr. 1949
	May 1949
BOX 36	June 1949
	Jan.-Mar. 1955
	Crime Investigation
	Crisona, James J.
	Customs Service
	Czechoslovakia
	Correspondence, June 1952-Mar. 1956
	Printed Material
	Davis Engineering Corp.
	Defense Security Bill (Butler Bill)
	de la Rosa, Joaquim
	Democratic County Committee of Nassau County
	Democratic National Committee, Correspondence
	Feb. 1951-Dec. 1955
	Jan.-Aug. 1956
	Dempsey, Congressman Jack
	Denman, Judge William

Part I: General Office File

Container

Contents

BOX 37	de Sola Pool, Dr. and Mrs. David
	Desvernine, Raoul E.
	Discrimination against American Jews
	Dormin, Inc.
	Drachsler, Leo M.
	Correspondence, Feb.-Mar. 1955
	Printed Material
	Education, Correspondence
	Apr. 1953-Nov. 1955
	1956
	Printed Material
	(2 folders)
	Emergency Civil Liberties Committee
	Ernst, Morris L.
BOX 38	Ethics in Government
	Correspondence, June 1953-Jan. 1954
	Printed Material
	(2 folders)
	Excess Profits Tax
	Face the Nation
	Facts Forum
	Fair Trade Laws
	Correspondence, June 1951-1955, undated
	Clippings
	Printed Material
	Farband
	Farley, James A.
	Farm Parity
BOX 39	Federal Bureau of Investigation
	Correspondence, Nov. 1949-1955
	Clippings
	Federal Maritime Board
	Federal Savings (Federal Home Loan)
	Federal Trade Commission
	Federal Trial Examiners
	Correspondence, Jan. 1955-May 1957
	Clippings
	Printed Material
	Flammable Fabrics, Correspondence
	Apr.-14 May 1954
	20 May 1954-Jan. 1956
	Flood Control
Florida Barge Canal	
Floyd Bennett Field	
Fluoridation	
Folsom, Frank	

Part I: General Office File

Container

Contents

	Gelber, Lionel
	General Aniline and Film
BOX 40	General Services Administration, Printed Material (2 folders)
	Germany
	Correspondence, Feb. 1949-Apr. 1952
	Printed Material (4 folders)
	Clippings
	Gerittsen Beach Property Owners Association
	Gimbel, Bernard F.
	Girard Case
	Glare Research Institute
	Goldstein, Ernest
	Gourary, Rabbi, Correspondence
	Feb. 1953-July 1954
	July 1954-Dec. 1956
	Government Contracts
	Government Printing Office
	Gowanus Creek Channel
	Graham, Thomas
	Gralla, Jacob
BOX 41	Granik, Theodore
	Correspondence, Mar. 1938-Jan. 1951
	Notes, Clippings
	Greenspan, Irving J.
	Griffith, Dr. Ernest
	Hadassah
	Halsey, Stuart and Co.
	Harriman, Averell
	Havenner and Shelley, Congressmen, Attorney General-Federal Bureau of Investigation
	Hawaii
	The Herzel Diaries
	Highways 1956, Correspondence
	Jan.-Mar. 1956
	Apr. 1956, undated
	Historic Papers
	Home Rule for the District of Columbia
	Hoover Commission, Printed Material (4 folders)
	Hoover, James O.
BOX 42	Horn, H. L.
	Humane Slaughter
	Correspondence, July-Dec. 1957
	Printed Material (2 folders)
	Hungarian Transients

Part I: General Office File

Container

Contents

	Ickes, Harold L.
	<i>Il Progresso</i>
	Immigration Visas
	Industrial Union of Marine and Shipbuilding Workers of America
	Informers
	Institute of International Education
	International Trade Fair
	Interparliamentary Union
	Correspondence, July-Nov. 1953
	Printed Material
	Jessup, Philip
	Kamen, Abe
	Kane, Max L.
	Kaufman, Stanley H.
BOX 43	Kefauver, Estes
	Kennan, George
	Knights of Columbus
	Knowland, William F.
	Kress, R. H.
	Landa, Art
	Lane, Thomas J.
	Lattimore, Owen
	League of Women Voters
	Levi, Edward H.
	Lewis, Fulton Jr., Correspondence
	Dec. 1948-Apr. 1949
	Apr. 1951
	(2 folders)
	Liberal Party
	Long Island Railroad Co.
	Longines Wittnauer Watch Co.
	Louisville and Nashville
BOX 44	Lynch, John J.
	Lyons, Tom
	McGee, Willie
	McLeod, Scott
	Maloof, Gatta E.
	Marcantonio, Vito
	Correspondence, Dec. 1946-Jan. 1947
	Undated
	Clippings, Notes
	Martin, Lester
	Matusov, Harvey
	Mead, James M.
	Medina, Harold
	Meet the Press

Part I: General Office File

Container

Contents

	Merchant Seamen, Printed Material (2 folders)
	Milk
	Miller, Arthur
	Mitchell Air Force Base
BOX 45	Mizrachi Organization of America
	Mueller, Pablo, Correspondence 1948-50 (3 folders)
	1951, 1953 (2 folders)
	1954-55 (2 folders)
	Jan.-Apr. 1956
	May 1956
	June-Dec. 1956
	Printed Material (2 folders)
	Naoroji, R.A.D., Tata Inc.
	Nathan, Otto
	National Airlines
	National Association for the Advancement of Colored People
	National Council of Jewish Women
	National Electrical Contractor's Association Correspondence, Nov.-Dec. 1955
	Printed Material
BOX 46	National Federation of Independent Business
	National Lawyers Guild
	National Parks
	Natural Gas, Correspondence Apr.-June 1955
	July 1955-Feb. 1956
	Printed Material
	National Institute of Arthritis and Metabolic Diseases
	New York Child Foundation
	New York County Lawyers Association
	New York Harbor
	New York, Ontario, and Western Railway Co.
	New York State Delegation
	New York State Civil Defense Commission
	New York State Commission Against Discrimination
	New York State Conference of Mayors and other Municipal Officials of the State of New York
	New York State Crime Commission
	New York State Democratic Committee
	New York State Democratic Delegation
	New York State Legislators
	New York State Legislature

Part I: General Office File

Container

Contents

	New York State Power Authority
	New York State Public Service Commission
BOX 47	North American Airlines
	One World Council
	Oppenheimer, Robert J., Case
	Palace of Progress
	Correspondence, June-July 1955
	Printed Material
	Perry, John
	Physically Handicapped
	Port of Embarkation
	Post Office, National Association of Letter Carriers
	Pound, Ezra
	Presidential Succession
	Press Conference Program
	Propeller Club of the United States
	Public Affairs Institute
	Public Lands
	Reconstruction Finance Corp.
	Radio Free Europe
	Railway Express
	Samuel Rappaport
	Recording Facilities
	Religious Freedom Committee
	Correspondence, Jan.-Mar. 1955
	Printed Material
BOX 48	Riesel, Victor
	Robson, John M., Jr. (1904-1990)
	Rockaway Chamber of Commerce
	Romania
	Romppanen, Klaus
	Roosevelt, Franklin D. (1914-1988)
	Franklin D. Roosevelt Birthday Memorial Committee
	Rosenwald, Lessing J.
	Roshkind, Michael
	Rubber
	Correspondence, June-July 1952, Mar. 1955
	Printed Material
	(4 folders)
	Sammons, Wheeler
	Singh, J. J.
	Stave, Bernard R.
	Steel
	Sugar
	Treaties and Executive Agreements
BOX 49	Textile Workers Union of America

Part I: General Office File

Container

Contents

	Thomas, Norman
	Timberg, Sigmund
	Traubel, Abe
	Ulmer, J. M.
	United Jewish Appeal
	Correspondence, Nov. 1949-Mr. 1956
	Printed Material
	United Service for New Americans
	United World Federalists
	University Settlement
	Unknown Jewish Martyr
	Vaad Hatzala Rehabilitation Committee
	Vatican
	Veterans
	American Veterans of World War II
	Disabled American Veterans
	National Association of Private Vocational Schools
	Correspondence, Apr. 1948-July 1952
	Printed Material
	Virgin Islands
	Voting Information
BOX 50	Voting Record
	WHLI, Long Island Radio Station
	Correspondence, Jan. 1954-July 1958
	Notes, Printed Material
	WINS Radio Station
	WMCA Radio Station
	Wadsworth, James J.
	Wagner, Robert F., Correspondence
	Jan.-Dec. 1954
	May 1955-Aug. 1958
	Printed Material
	Walden, Jerome
	Walker, A. V.
	Walker, Theodore
	Washington Educational Touring Club
	Watson Elevator Co.
	Weinfeld, Judge Edward
	Weisman, Celler, Quinn, Allan, and Spett, Correspondence
	Jan. 1945-Nov. 1949
	Jan.-Oct. 1950
	Jan. 1951-May 1951
	June 1951-Apr. 1952
BOX 51	Weizmann, Chaim
	Werblow, Robert, Correspondence
	1933-1934

Part I: General Office File

Container

Contents

1935
1936-1939
1940-1941
1942
1943
1944-1946
1951-1956
Wertheimer, Sydney B.
White, Harry Dexter
Wilson, Woodrow
Wise, Stephen, S., and Judah Leon Magnes
Yankwich, Leon
Yeshiva University
Youth Aliyah
Youth Conference
Zionist Organization of America

BOX 52-59

Part I: Special Case File

BOX 52-54

Monopoly Subcommittee-General

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed material, the minutes of the monopoly subcommittee meeting, and miscellaneous papers pertaining to the general subject of monopoly and then routine business of the subcommittee hearings.
Correspondence arranged chronologically.

BOX 52

Correspondence
Jan. 1932-June 1950
July-Dec. 1940
1951
1952-1954, undated
Minutes of Meeting of Subcommittee on Study of Monopoly Power, 82nd Congress

BOX 53

Notebook of Miscellaneous
Papers
Notes
Clippings
Printed Material
(3 folders)

BOX 54

Printed Material

BOX 55-59

Monopoly Subcommittee- Investigations

Incoming letters and copies of outgoing letters, notes, memoranda, clippings, and printed material pertaining to actual or proposed subcommittee investigations.
Arranged alphabetically by subject with the correspondence arranged chronologically.

BOX 55

Aluminum
Correspondence
1951, undated

Part I: Special Case File

Container

Contents

	1952-1953
	Notes
	Printed Material
BOX 56	Clippings
	American Broadcasting Co.
	Bank Mergers
	Correspondence 1950-1953, Notes
	Printed Material, Clippings
	Concert Bureaus
	DuPont
	Insurance
	Correspondence 1944, 1949
BOX 57	Printed Material, Clippings
	(2 folders)
	Iron Ore Report
	Irregular Airlines
	Meat Packing
BOX 58	Newsprint
	Correspondence 1950-1955
	Notes, Printed Material, Clippings
	Printed Material
	(3 folders)
	Pan American Airlines
	Correspondence Jan.-June 1950
	Printed Material
BOX 59	Printed Material
	Public Utilities
	Saudi Arabian Oil Agreement; Correspondence May-Aug. 1954, Printed Material, Clippings
	Shubert Theater Monopoly
	Steel
	Correspondence 1950-1954
	Notes, Clippings, Printed Material
	Printed Material
BOX 60-62	Part I: Financial Papers
	Incoming letters and copies of outgoing letters, bank statements, canceled checks, check stubs, and bills.
	Correspondence and bank statements are arranged chronologically.
BOX 60	American Airlines
	Correspondence, Jan. 1946-June 1947, undated
	Bills
	(2 folders)
	Correspondence, Aug. 1924-July 1947, undated
	Mayflower Hotel
	Miscellaneous Papers
BOX 61	Bank Statements, Canceled Checks

Part I: Financial Papers

Container

Contents

BOX 62	Feb. 1924-Dec. 1950 Jan. 1951-Apr. 1953 Check Stubs
BOX 63-91	Part II: Steering Committee File, 1959-1972 Letters received and copies of letters sent, press releases, clippings, transcripts of meetings and printed material constituting the records of the New York Congressional Delegation Steering Committee. Arranged by congress and therein alphabetically by topic or type of material.
BOX 63	1959-1962 Agriculture-Drought 1962 Air Force Installations in New York Griffiss Air Force Base, 1960 Martin Marietta Mitchell Field Sampson Air Force Base Titan II All-American Canal Army, Department of Camp Drum Employment Miscellaneous Atomic Reactor Plant Bethlehem Steel Brooklyn Army Terminal 1959-Oct. 1961 Nov. 1961-July 1962 Hearing Transcript, 1 Nov. 1961 Defense Department Cheatham Annex Defense Contracts Procurement 1959-1961
BOX 64	1962
BOX 65	Fairchild Corp. Federal Office Bldg. Fire Island Highway Governor's Conference 2 Mar. 1960 (2 folders) Grumman Aircraft Corp. Interstate Highways
BOX 66	Iona Island Meetings Agenda Material for future meetings Agenda and Minutes

Part II: Steering Committee File, 1959-1972

Container

Contents

	Miscellaneous (2 folders)
	National Guard
BOX 67	Navy Department New York Naval Shipyard, 1959-1962 (2 folders) Employment Figures Olin Mathison, Fuel Facility at Niagara Falls, N.Y. Parsons and Whittemore Inc. Port Authority N.Y. Facilities (Storage) 1962 Freight Rates, Grain Storage and Shipment 1959-1962 (2 folders) Press Releases Reapportionment Railroads, New York State 1959-Jan. 1962
BOX 68	Feb.-June 1962 Replies to Steering Committee Letters Republic Aviation Residual Fuel Oil 1961-1962 (2 folders) Residential Building Sewers Soil and Water Research Facility at Ithaca Storm Disaster Swan Finch Oil Corp. Water Pollution Control Facility West Point Library World's Fair, 1964
BOX 69	1963-1964 Agency for International Development ARMA (Engineers Association) Activity Report for 1962 Agendas and Notices of Meetings Agriculture Department of Sugar Beet Programs Air Force 1963 American-Hawaiian Steamship Co. Angola Alloy Fabricators Army, Department of Contract (Yale & Towne Mfg. Co.) Depots and Procurements Engineers Fort Slocum Atomic and Space Development Authority, New York State
BOX 70	Bethlehem Steel Brooklyn Army Terminal

Part II: Steering Committee File, 1959-1972

Container

Contents

	Cornell Fishery Unit
	Dairy Industry
	Defense, Department of
	Affairs
	Cheatham Annex
	Transfer of Household Fools
	Ducklings, Long Island Surplus
	Employment
	Health, Education, and Welfare (Quality Control Program)
	Highways
BOX 71	Housing
	Internal Revenue, Proposed Regional Office Merger
	Interstate Commerce Commission
	Iona Island
	Kollsman Instrument Co.
	Lands, Federal Claims to
	Meetings, 24 May 1961
	Military, Installations Closings
	Miscellaneous
	National Aeronautics and Space Administration, Site Location
BOX 72	Navy Department
	New York Naval Shipyard
	(4 folders)
BOX 73	New York Naval Shipyard-Closing
	(2 folders)
	New York Central vs. Post Office
	Nuclear
	Pulsed Test Reactor
	(2 folders)
	Reactor Plants
	Port Authority N.Y.
	Press Releases
BOX 74	Schenectady Army Depot
	Stamina Conference, 27 Apr. 1964
	Textiles Examiners and Finishers
	Textile Imports
	Veterans Hospital, Long Island 1964
	Water Resources Program
	Waterfront, New York-New Jersey, Clean Up Project
	West Point
	Youth Work Program
	1965-1966
	Activities of the Committee
	Adult Education
	Agendas and Notices of Meetings
	Agricultural Research Service
	Air Force

Part II: Steering Committee File, 1959-1972

Container

Contents

	Air National Guard
	Air and Army National Guard Technicians
BOX 75	Aircraft Noise Legislation
	Airport Development
	Albany Chamber of Commerce
	Army and Air Force, Exchange Service Relocation (2 folders)
	Atomic Energy Commission, Site for 200 Bev Accelerator (2 folders)
BOX 76	Breezy Point Park
	Brooklyn Army Terminal
	Champlain, New York
	Cornell College of Agriculture
	Defense, Department of
	Education State Education Department
	FTC (Federal Trade Commission)
	Federal Power Commission
	Fisheries
	Household Goods, Forwarders Association (3 folders)
	Hudson River Valley
	Jenkins Act
BOX 77	Land Grant Universities and Colleges
	Letter to State Agencies (Responses)
	Meeting with Governor
	Mental Retardation
	Miscellaneous 1965-66
	Naval Shipyard Shutdown (3 folders)
BOX 78	Naval Training Device Center Relocation (2 folders)
	Navy Yard Disposal, Brooklyn
	New York City Problems
	New York Port Military Shipments
	New York Port Area Works Projects
	Niagara Falls
	Niagara Thruway
	Nuclear, Desalination Project at Riverhead (1 folder)
BOX 79	(1 folder)
	Port Jefferson Harbor
	Press Releases 1965-66
	Public Works Projects
	<i>Railroad Freight Cars vs. L.I. Railroad</i>
	Red Creek, Flood Control on
	Regional Development Commission

Part II: Steering Committee File, 1959-1972

Container

Contents

	Residual fuel Oil
	School Lunch Program
	School Milk Program
	Shipping
	Soil Conservation
BOX 80	Spring Valley, N. Y.
	State University of New York
	Statewide Development Planning
	Surplus Property, Disposal of
	Theatre Pricing
	Traffic Safety Act
	Transportation, Tri-State Transportation Commission
	Veterans Administration, Installation Shutdowns
	Water
	Pollution Control
	Resources
	Shortage
	(3 folders)
BOX 81	1967-1968
	Appalachian Region
	Appropriations Committee Affairs
	Army-Air Force Exchange
	Atomic Energy Commission, Site for 200 Bev Accelerator
	Banking and Currency Affairs
	Brooklyn Army Terminal
	Brooklyn Navy Yard
	Bush Terminal Railroad Co.
	Cigarette Taxes
	Cornell University
	Dairy Products
	Defense Department Matters
	Education Department
	Erie-Lackawanna Discontinuence
	Federal Power Commission
	Fixed Pitch Propellers
	Griffiss Air Force Base
BOX 82	<i>Health Research Inc. vs. National Institute of Health</i>
	Industrial Development Bonds
	Interstate and Foreign Commerce Committee
	Labor Matters
	Long Island & New Haven Railroad
	Medicaid, New York State Program
	Meeting with Governor Nelson A. Rockefeller
	Miscellaneous
	Naval Reactor Facility
	Navy Department Matters

Part II: Steering Committee File, 1959-1972

Container

Contents

	Port of New York
BOX 83	Port of New York Development Military Shipments Press Releases Public Works Affairs Statement of Celler, 5 May 1968 Tri-State Transportation Commission Water Commission (National) Water Pollution Water Supply Study 1967
	1969-1970
	Air Force 914th Tactical Unit GEEIA, Griffiss Air Force Base Air Pollution Compact American Imports Association
BOX 84	Army Pictorial Center Atomic and Space Development Authority Brooklyn Army Terminal Comments of Celler at the Governor's Meeting of New York Delegation 23 Nov. 1970 Credit Unions, Bureau of Federal Defense Department Matters 1969-1970 (2 folders) Deposit, United States Funds in N.Y. State Drug Problems Education Department Great Lakes Ports, Shipping of Military Cargo Health, Education, and Welfare Appropriations 1971
BOX 85	Highway Safety Program Hurricane Protection Jamaica Bay Land Fill Medical Research Membership Mental Health Milk Producers Miscellaneous Naval Applied Science Laboratory (3 folders)
BOX 86	(1 folder) Ad Hoc Committee for Retention Correspondence (2 folders)
BOX 87	Navy Department Floyd Bennett Field Naval Regional Procurement Office at Brooklyn Navy Yard, Brooklyn

Part II: Steering Committee File, 1959-1972

Container

Contents

	Nickel stockpile, 1969
	Oil imports, 1970
	Port of New York
	(2 folders)
	Shipments
	Press releases
	Susquehanna River Basin Compact
	Transportation Compact, New York-Connecticut
	Transportation
	Tri-state
	Urban mass transportation
	Water pollution
BOX 88	1971-1972
	Actions by Steering Committee
	Amtrak
	Appalachian Regional Development Program
	Army, Department of
	Beach Erosion and Hurricane Damage
	Cigarette Smuggling
	Commerce Labor Industry Corporation of Kings
	Congressional Reapportionment
	Defense Department Matters
	Deepwater Port for New York
	Education Department. New York State Matters
	Emergency Employment Act
	Energy Supplies in the Northeast
	Freight Rate Increases
	(2 folders)
BOX 89	Freight Rate and Lighterage
	(3 folders)
	General Services Administration
	Gypsy Moths Problem
	Health, Education, and Welfare, Correspondence
BOX 90	Harbor Cleanup, New York City
	Indian Tribes
	Maple, Hard
	Meetings 1971
	Membership 1971-1972
	Miscellaneous 1971-1972
	Narcotics
	National Science Foundation
	Navy Matters
	Port of New York
	Affairs
	Shipments through
	Press Releases 1971-1972
BOX 91	Public Health Service

Part II: Steering Committee File, 1959-1972

Container

Contents

Stony Brook University
Textiles Industries
Transportation and Mass Transportation
Water Pollution Control Act
Waterfront Commission

BOX 92-233

Part II: Case File, 1954-1972

Letters received and copies of letters sent.
Arranged chronologically in two four-year spans and therein alphabetically.

- BOX 92 Abramowitz, Bertram-Bertorelli, Maria Costello
(44 folders)
- BOX 93 Bey, J. Faruck-Cohen, Fred
(49 folders)
- BOX 94 Cohen, Herbert-Ender, Carmen Ferrari
(43 folders)
- BOX 95 Engel, Etta-Gelman, Gilbert N.
(45 folders)
- BOX 96 Gerardi, Calogero-Hershenov, Saul
(51 folders)
- BOX 97 Herskovitz, Nandor-Kelemen, Joseph
(51 folders)
- BOX 98 Kern, Gerald-Levinson, Morris
(47 folders)
- BOX 99 Levitt, Bertha-Montilla, I. J.
(56 folders)
- BOX 100 Montor, Giuscoppina Rimoldi-Piracci, Antonio
(44 folders)
- BOX 101 Pollack, Carl P.-Salaman, Ignaz and Family
(52 folders)
- BOX 102 Salmon, Martin E.-Shure, Pat Henry M.
(41 folders)
- BOX 103 Siegal, Evelyn-Tuchband, L.
(48 folders)
- BOX 104 Tumay, Francois F. and Family-Zurlo, M.
(43 folders)
- BOX 105 Aboudi, Joseph-Bergstein, Leonard
(38 folders)
- BOX 106 Berke, Joel S.-Casino, James
(44 folders)
- BOX 107 Catanzariti, Silvio-Cytrynbaum, Morako
(39 folders)
- BOX 108 Daconta, Phillip-Ferrara, Gerardo and Rosetta
(40 folders)
- BOX 109 Ferraro, Joseph-Gallery, John
(39 folders)
- BOX 110 Gallo, Maria-Hassell, Louis D.
(49 folders)

Part II: Case File, 1954-1972**Container****Contents**

BOX 111	Hatkin, Jennie-Kane, William James (45 folders)
BOX 112	Kanner, Nat-Lakser, Morton (46 folders)
BOX 113	Lang, Ethel L.-Maresca, Lucy (49 folders)
BOX 114	Margolin, Jaffa-Neuwirth, Nicholas (47 folders)
BOX 115	New York-Powder, William (43 folders)
BOX 116	Pratt, E. E.-Schenkelbach, Phillip (51 folders)
BOX 117	Schepis, Frank-Smith, Alexander (45 folders)
BOX 118	Smolnik, Gertrude-Tuchsen, John E. (55 folders)
BOX 119	Tuckman, Edward Aaron-Zylberberg, Genia (51 folders)
BOX 120	Adam, Jerome H.-Bernhart, Mr. & Mrs. Sandor (42 folders)
BOX 121	Bernhard, Harry B.-Butler, Vernon Seymour (36 folders)
BOX 122	Camara, Jesus Rallos-DeRose, Joseph (37 folders)
BOX 123	Di Benedetto, Joseph-Fisher, Eric Basil (40 folders)
BOX 124	Fitzer, Joel-Giskin, Jesse (44 folders)
BOX 125	Gitlin, Seymour-Hirsch, Raphael and Family (46 folders)
BOX 126	Hochmann, Milton-Klein, Stanley M. (42 folders)
BOX 127	Knispel, Ernest-Manhattan Beach (45 folders)
BOX 128	Manhattan Beach Erosion-Mione, Vito (28 folders)
BOX 129	Mirigliani, Antonio-Philippines-Death Compensation Claims (44 folders)
BOX 130	Philippines (Detention of American Citizens)-Rubin, Sol (39 folders)
BOX 131	Ruderman, Jerome M.-Selikowitz, David (38 folders)
BOX 132	Seltzer, Leon-Terdiman, Henry (46 folders)
BOX 133	Ternamian, Surran L.-Zuckerman, Morris (46 folders)
BOX 134	Abash, Hyman-Beck, Max (41 folders)

Part II: Case File, 1954-1972**Container****Contents**

BOX 135	Becker, Jeffrey-Buchwald, Howard (42 folders)
BOX 136	Bugne, Ginette-Cordes, Joseph A. (41 folders)
BOX 137	Courtney, Bobina N.-Erdman, Edwin G. (40 folders)
BOX 138	Erdős, Paul-Gilbert, Russell C. (39 folders)
BOX 139	Giscombe, Dahlin-Ince, Illowie Astor (48 folders)
BOX 140	India Relief Fund-Krochmal, Edward (48 folders)
BOX 141	Lachow, Jack L.-Louis-Rowe Enterprises Inc. (34 folders)
BOX 142	Lowenstein, Joseph-Miller, Joel (40 folders)
BOX 143	Mincer, William D.-Owens, Carsten P. (41 folders)
BOX 144	Oxner, Howard E.-Renford, Illeanna Schockline (45 folders)
BOX 145	Rennick, Richard-Schafer, Thomas C. (45 folders)
BOX 146	Schafrank, Becki-Spandorf, Philip (43 folders)
BOX 147	Speiser, Marc Herbert-Troiano, Martire (36 folders)
BOX 148	Tuchel, Brunhilde Hannelore-Zuzzi, Frank (49 folders)
BOX 149	Abraham, Henry-Arverne Renewal Project (30 folders)
BOX 150	Arverne Rewal Project (cont.)-Bobbitt, Edmund (26 folders)
BOX 151	Bock, Sheldon-Brookdale Hospital Center (18 folders)
BOX 152	Brooklyn College, Adult Education Program-Bulkheading in the Rockaways (13 folders)
BOX 153	Bulkheading in the Rockaways (cont)-Chodosh, Bernard (16 folders)
BOX 154	Ciganeri, Melvin-Dankowski, Edward J. (35 folders)
BOX 155	Dannell, Beatrice-Evertsz, Carmen (44 folders)
BOX 156	Falik, Eugene-Friedman, Frieda (39 folders)
BOX 157	Friedman, G. A.-Gorland, Dave (44 folders)
BOX 158	Gorman, Harry-Hirschy, Gordon W. (45 folders)

Part II: Case File, 1954-1972**Container****Contents**

BOX 159	Hodder, Rosalyn-Kaplan, David S. (32 folders)
BOX 160	Karlstein, Ira-Lipski, Richard (45 folders)
BOX 161	Lipton, Albert-Melahn, William (43 folders)
BOX 162	Meltzer, Elihu M.-Nesoff, Hyman (37 folders)
BOX 163	Newmark, Mitchell-Petardi, Nicholas (32 folders)
BOX 164	Peterson, Elizabeth-Poverty-New York Economic Opportunity Committee (20 folders)
BOX 165	Poverty, New York Urban League-Ricard, Blondie J. (33 folders)
BOX 166	Rieman, Carmine-Schakler, Arnold (41 folders)
BOX 167	Schechter, Ronald-Staneil, John Henry (48 folders)
BOX 168	Stein, Harold-Wasserman, Harvey (60 folders)
BOX 169	Weil, Alan-Zyskind, Ilene (51 folders)
BOX 170	A, Cross Reference-Amalgamated Meat Cutters (35 folders)
BOX 171	Amaroca, Alexander-Aycock, Leroy (36 folders)
BOX 172	B, Cross Reference-Baumel, Benjamin R. (36 folders)
BOX 173	Bayon, Marie-Bernstein, Lewis (34 folders)
BOX 174	Bernstein, Mark-Book, Rae (31 folders)
BOX 175	Boone, Charles N.-Brito, Adriana (28 folders)
BOX 176	Britton, June H.-Byrnes, John T. (40 folders)
BOX 177	C, Cross Reference-Chanin, Michael (40 folders)
BOX 178	Chapman, Maria C.-Cohen, Bertha (35 folders)
BOX 179	Cohen, Beverly N.-Coaley, Lawrence (38 folders)
BOX 180	Cooper, Edwin J.-Crick, Grace (26 folders)
BOX 181	Cronin, William J.-Davis, Paul H. (36 folders)
BOX 182	Davis, Peter-Diapulse Corp. (41 folders)

Part II: Case File, 1954-1972**Container****Contents**

BOX 183	Dias, Alfred J.-Dzienis, Wladyslaw & Waclaw (41 folders)
BOX 184	E, Cross Reference-Ephraim, Paul D. (33 folders)
BOX 185	Epstein, David Stuart-Fell, Lawrence (38 folders)
BOX 186	Felsing, Aaron C.-Flaherty, Martin J. (38 folders)
BOX 187	Flatbush Chamber of Commerce-Frankel, Albert (38 folders)
BOX 188	Frankel, Kenneth M.-Garavuso, John (30 folders)
BOX 189	Garber, Mrs. Harold-Gill, Michael E. (39 folders)
BOX 190	Gillespie, Edward M.-Goldsmith, Irving (40 folders)
BOX 191	Goldstein, Allen-Greene, Alan R. (47 folders)
BOX 192	Greene, Richard-Gwartzman, Sally (39 folders)
BOX 193	H, Cross Reference-Harris, Henry Hudson (32 folders)
BOX 194	Harris, Philip-Hinesman, Esther (39 folders)
BOX 195	Hinkson, Cuthbert-Hyppolite, Gerard (45 folders)
BOX 196	I, Cross Reference-Jennings, Edward (40 folders)
BOX 197	Jennings, Lawrence-Johnson, Marlene (17 folders)
BOX 198	Johnson, Reginald-Karr, Mr. & Mrs. Julius (44 folders)
BOX 199	Karsh, Mrs. Arthur-Klein, Stanley (37 folders)
BOX 200	Kleiner, Solomon-Kushner, Ruth (37 folders)
BOX 201	L, Cross Reference-Lee, Edward J. (38 folders)
BOX 202	LLefkowitz, George H.-Lewis, Elaine (37 folders)
BOX 203	Lewis, Mark-Longo, Frank (35 folders)
BOX 204	Longobardi, Sabato-McGovern, John J. (48 folders)
BOX 205	McGuire, E. Thomas-Malz, Fannie (35 folders)
BOX 206	Manatu, Bernard-Matisko, Hertha K. (37 folders)

Part II: Case File, 1954-1972**Container****Contents**

BOX 207	Matthew, Thomas W.-Miller, Carlos F. (39 folders)
BOX 208	Miller, Emanuel-Morman, Virginia and James (33 folders)
BOX 209	Morris, Elizabeth-Neimark, Mr. & Mrs. Alexander (42 folders)
BOX 210	Nelson, Marie Y.-Nugent, Clement B. (32 folders)
BOX 211	Nugent, Clement B.-Oppenheimer, Peter (24 folders)
BOX 212	Optacon Proposal for the Blind-Pelman, Steven (44 folders)
BOX 213	Pena, Julian-Popular Price Grand Opera Co. (42 folders)
BOX 214	Portigal, Jacob Z.-Poverty-Legal Services (9 folders)
BOX 215	Poverty-Neighborhood Youth Corps-Prager, Adolf (11 folders)
BOX 216	Presidio Court-martial-Ramsey, Velda (36 folders)
BOX 217	Randisi, Louis-Richter, Richard J. (32 folders)
BOX 218	Rikers Island After Care Study-Romanian Jews (37 folders)
BOX 219	Romanoff, N. E.-Rudolph, Robert (47 folders)
BOX 220	Rudomin, Abraham-Sattler, Kate (33 folders)
BOX 221	Saul, Barry I.-School District No. 13 (38 folders)
BOX 222	School District No. 18-Selowentchich, Philip (44 folders)
BOX 223	Seltzer, Leon-Shuster, Mr. and Mrs. Burgess (34 folders)
BOX 224	Sidali, Mehmet-Slowey, Brian (37 folders)
BOX 225	Smith, A.I. Electrical Contractors Inc.-Spivak, Francine J. (43 folders)
BOX 226	Spodek, Irving-Stall, Morton (43 folders)
BOX 227	Stona, Chester L.-Tepfer and Sons, Inc. (43 folders)
BOX 228	Terdiman, Mrs. H. H.-Trozzi, Wendy Beth (36 folders)
BOX 229	Trules, Meyer-Volpe, Richard (50 folders)
BOX 230	W, Cross Reference Cases-Weiss, Joseph (44 folders)

Part II: Case File, 1954-1972

Container

Contents

BOX 231	Weiss, Peter-William, Hyacinth Dorothy (33 folders)
BOX 232	Williams, John J.-Wyckoff House (29 folders)
BOX 233	Wyckoff House (cont.)-Zygadlo, Kozimierz (37 folders)
BOX 234-364	Part II: General Office File, 1955-1972 Letters received and copies of letters sent, statements, press releases, clippings, printed and near-print material, memoranda, notes and transcripts of radio and television appearances. Arranged by congress and therein alphabetically by type of material.
BOX 234	1955-1968 Celler, Emmanuel, Thirty Years in Congress Congratulations Communism 1951-1956 (3 folders) Education 1957-1958 (1 folder)
BOX 235	(2 folders) Europe Trip 1957 Foreign Policy 1951-1958 (3 folders) German War Criminals
BOX 236	Germany 1953-1957 General (4 folders) Re-Armament Italian Embassy
BOX 237	Italy 1955-1958 (2 folders) Hudson, Champlain Celebration 1959 (2 folders) Labor Naval Supply Activities Command 1957 Navy Department New York Naval Shipyard
BOX 238	Projected Layoff North Africa Report (2 folders) Presidential Disability Powers (2 folders) The Press
BOX 239	Railroads, 1958 Security and Loyalty Segregation (2 folders)

Part II: General Office File, 1955-1972

Container

Contents

BOX 240	Sponsored organizations, 1955-1958 Sports (2 folders) Stevenson, Adlai E. (1900-1964), 1952-1956 Tariff Commission Televising Congress Television General (2 folders)
BOX 241	(1 folder) Color Un-American Activities Committee, 84th and 85th Congress UNICEF United Press and International News Service Merger Wallison, Peter, Page '55-'58
BOX 242	WNYC Radio Station War Crimes Water Pollution World Government (2 folders) <i>Youth Wants to Know</i>
BOX 243	1959-1960 Achacoso, Illuminado 1959 Algeria (2 folders) American Jewish Congress Atomic Energy (2 folders)
BOX 244	Banks, Bank Mergers 1957-1959 (3 folders) 1959
BOX 245	Bolz, Sanford H. Bombings of Schools and Synagogues Brazil Bricker Amendment Business, Small
BOX 246	Byroade, Henry A. CBS Civil Aeronautics Board College News Conference Constitutional Amendments 1960 Courier Publications Inc. Courts ABA vs. Supreme Court 1959 (2 folders)

Part II: General Office File, 1955-1972

Container

Contents

BOX 247	Supreme Court (2 folders) Davidson, Irwin 1957-1959 Dixon-Yates Contract Dulles, John Foster Eaton, Cyrus Stephen, 1959 France 1959-1960 (2 folders)
BOX 248	1957-1958 (2 folders) General Agreement on Tariffs and Trade Germany 1957-1961 (1 folder)
BOX 249	(1 folder) Gout Grant, Ulysses S., 1959 Green, William J. Harness Racing House of Representatives 1958-1960 (2 folders) Housing (1 folder)
BOX 250	(1 folder) International Trade (2 folders) Iraq (2 folders)
BOX 251	Italy 1958-1960 Jacobson, Jerome S. Jencks Case 1957 Jenner Bill 1958 Judicial Conference Labor 1960
BOX 252	1959 Reform Bill 1959 (3 folders)
BOX 253	1958 Lemkin, Raphael Lewis, Fulton, Jr. 1959 Longshoreman Mallory Case (2 folders) Mead, C. R.
BOX 254	Mergers (2 folders)

Part II: General Office File, 1955-1972

Container

Contents

	Mutual Security (2 folders)
BOX 255	(2 folders) Narrows Bridge Plan NATO (2 folders) Navy Yard (1 folder)
BOX 256	(2 folders) New York State Department of Commerce, 1957-1960 Executive Chamber, 1959-1960 <i>New York Times</i> , 1952-1959 Oil
BOX 257	Organization for Rehabilitation Through Training Federation, American Parker Lynching Passports <i>Newsmen vs. Red China</i> , 1959-1960 Supreme Court decision, 1958-1959 (2 folders) Patents, 1955-1960 Philathea College, London, Ontario, 1957 Podsen, Charles Poland, 1956-1960
BOX 258	Powell, Adam Clayton Pressure groups, 1959 Pretrial practice and procedures Prisons, Bureau of (2 folders) Refugees, 1957-1960 (2 folders) Refugees Zellerbach Commission
BOX 259	Roosevelt, Theodore Sports, 1959-1960 State Department, 1958-1960 States rights, 1959-1960 (3 folders)
BOX 260	Status of forces agreement Stevenson, Adlai E. (1900-1964) Symington, Stuart Tennessee Valley Authority, and others, 1958-1959 Television, general, 1959-1960 Textiles (2 folders)
BOX 261	Transit compact, District of Columbia, Virginia, and Maryland Veterans

Part II: General Office File, 1955-1972

Container

Contents

	Jewish War Veterans of the U.S.A. General Dinner for Celler, 18 Apr. 1959 "Wa-Wm" miscellaneous WOR-TV WPIX-TV White House, 1956-1960 Wolff, Lester L. "Between the Lines", 1957-1959
BOX 262	1961-1962 (87th Congress) AFL-CIO Agency for International Development, 1962 Aged Air Transport Association Aircraft carrier CVA-66 (3 folders) Super nuclear Aluminum American Bar Association American Finance Conference <i>American Forum of the Air</i> Anfuso, Victor Anti-Semitism, 1953-62 Armed Services Complaint letters General Army, Selective Service Banks Independent bankers Mergers
BOX 263	Bar Association, New York State Bar Association, Antitrust Law Section Brith Abraham Peace Award Broadcasting-Court Room Procedures Brooklyn-General File 1962 <i>The Californian</i> CARE Census Circus Saints and Sinners Club Congress, Four Year Term? County Government Magazine Cuba Delaware River & Bay Authority Compact Deportations (1 folder)
BOX 264	(1 folder) Electric Companies
BOX 265	

Part II: General Office File, 1955-1972

Container

Contents

	Empire State Chamber of Commerce
	Equal Time-Debate on House Floor
	Fair Trade, 1958-1962
	(2 folders)
	Farband-Labor Zionist Order
	Federal Communications Commission
	(2 folders)
BOX 266	Federal Construction Contract Act
	Federal Tort Cases
	Federal Trade Commission
	Foreign
	Aid 1961
	Affairs
	Trade
	Trade Zones
	1951-1961
	(2 folders)
BOX 267	(1 folder)
	Fugitive Felon 1961
	Germany 1962
	Goldstein, Israel
	Hadassah, Fiftieth Anniversary
	Holtzman, Lester
	Interstate Compacts 1962
	IUE-CIO
	Italy 1961
	Jewish National Fund
	Juke Box Correspondence 1959-1962
BOX 268	Juvenile Delinquency
	Labor Correspondence
	Military Air Transport Service
	NAACP 1957-1962
	Narcotics
	NBC-National Broadcasting Co.
	National Committee Against Discrimination in Housing
	National Labor Relations Board 1961-1962
	National Music Camp
	Navy Department, Fleet Rehabilitation and Modernization Program
	New York-New Jersey Transportation Agency
	New York State Executive Chambers 1961-1962
	Overseas Press Club 1962
	Peace Corps
BOX 269	Philippine Islands 1961
	Postmaster General 1960-1962
	Post Office-Guide Systems
	Private Shipyards
	Puerto Rico 1956-1960

Part II: General Office File, 1955-1972

Container

Contents

	RCA
	Radio Press Conference Show
	Railroads 1962
	Sentencing
	(1 folder)
BOX 270	(1 folder)
	Tariff 1961-1962
	Tax-Poll 1960-1962
	Taxes-Income 1961-1962
	Television
	Educational
	General
	TV-Radio Broadcasting, the press
	Television-Equal Time TV Bill
	Thomas, Norman
	Tidelands
	Travell, Janet
	Treasury
	Urban Affairs, Department of
	Veterans-World War I Pension
	WHLI 1959
	WPIX
	White House 1961-1962
BOX 271	1963-1964
	Agriculture, Department of
	Alaska 1964
	Automation 1963-1964
	Bar Association-New York Bar
	Bill of Rights
	Blind Legislation
	Brooklyn Philharmonia
	Brooklyn Post Office
	CBS-Columbia Broadcasting Co. 1961-1964
	Cambodia
	Collins, LeRoy
	Conflict of Interest
	Criminal Justice 1964
	Cuba
BOX 272	Democratic
	Platform 1964
	Platform Previous to 1964
	District of Columbia-Vote
	Education
	Construction
	Medical 1963
	Ellis Island
	(1 folder)

Part II: General Office File, 1955-1972

Container

Contents

BOX 273	(2 folders) Fair Trade (2 folders) Federal Employees Fire island
BOX 274	Germany 1963-1965 Farband-Labor Zionist Order 1963-1964 Goldwater, Barry Gourary, Rabbi S. Governmental Affairs Institute 1964 Graham, Philip L. International Air Transport Association, 1963-1965 International Union of Electrical, Radio and Machine Workers, 1961-1964 Italy-America Foundation Johnson, Lyndon Judicial conference, Crotonville, N.Y., 1964 Kalmanowitz, Abram Kefauver, Estes Kennedy, John F., assassination and after Kennedy, Jacqueline Kole, J. Ndebe Labor Correspondence, 1963-1964 Migratory workers Maritime Board Maritime Poster contest Medicare
BOX 275	Mental Health and Mental Retardation, 1961-1964 Messages from M. R. Celler Metropolitan opera Mizrachi women of New York National Guard National Small Business Association Newhouse newspapers Newspaper strike, 1963 Newspapers, 1963 <i>New York Daily News</i> New York Telephone Co., 1962-1964 New York World's Fair New York World's Fair Immigration Bill Nhu, Madame Nobel Peace Prize North Atlantic Treaty Organization Post Office legislation Correspondence
BOX 276	Presidential disability (4 folders)

Part II: General Office File, 1955-1972

Container

Contents

BOX 277	(1 folder) Prisons, Bureau of, 1963-1964 Radical right (2 folders) Radio Press International, 1963 Railroads (1 folder)
BOX 278	(1 folder) General (2 folders) Lake Champlain Seaway (2 folders)
BOX 279	Religion in schools General (4 folders) Supreme Court decision on school prayer (1 folder)
BOX 280	(1 folder) Rockaways, 1961-1964 Salaries Executive, Congressional, Cabinet (2 folders)
BOX 281	Science, 1963-1964 Scientific Advisory Committee, 1963 Sentencing, 1963 Set aside for building construction trades Shipping (2 folders) Shipping liability (Lawyer standard) Social Security correspondence, 1963-1964 Space National space program; air space, 1961-1964
BOX 282	Space satellites Stratton, Sam Student letters Students summer employment, 1963-1964 Tax Administration bill material Entertainment
BOX 283	Legislation correspondence Textiles, 1963-1964 Transportation & trucking Unemployment United States Information Agency Veterans Administration, 1963-1964 Veterans, Jewish War Vets of U.S., 1961-1964 Women strike for peace

Part II: General Office File, 1955-1972

Container

Contents

	Youth, 1962-1964
BOX 284	1965-1966
	Aircraft mechanics
	Altmaier, Jakob
	American flag
	American-Hawaiian Steamship Co. (3 folders)
	American Nazi Party
	Animals
BOX 285	Arab boycott
	Arms control and disarmament
	Arts, 1963-1966
	Brooklyn Navy Yard, 1961-1966 (3 folders)
	Celler
	Personal
BOX 286	Dean of House, 89th Congress, 1965
	Champlain Waterway, 1966
	Civil Service Commission, 1965-1966
	Columbus Day, 1964-1966
	Congress of Racial Equality
	Brooklyn
	Defense Department
	Defense medical supply center
	New York procurement district
	Demonstration cities act, 1966
	District of Columbia parking bill
	Education
	Election, 1962-1966 (3 folders)
	Federal Aviation Agency, Noise problem (1 folder)
BOX 287	(4 folders)
	Federal employees
	Hearing aid centers
BOX 288	Housing
	Internal Revenue Service, 1963-1966
	Jews, Anti-Semitism abroad (2 folders)
	Kennedy, John F., Memorial
	Labor, correspondence
	Libraries, 1963-1966
	Medicare correspondence
BOX 289	Meat, 1965-1966
	Mental health and mental retardation
	Narcotics
	National Guard, 1965-1966

Part II: General Office File, 1955-1972

Container

Contents

	Navy Department, 1963-1966
	Naval shipyards
	Congressional working committee
	(1 folder)
BOX 290	(1 folder)
	General
	First organization meeting
	Letters to members who voted on Defense appropriations
	Navy Yard, H.R. 1099
	<i>New York Herald Tribune</i>
	New York state assembly
	New York state power blackout, 1966
	<i>New York World Telegram</i>
	Panama and Panama Canal
	Passports, 1965-1966
	Political endorsements of candidates by television and radio, 1966
	Pollution
	Air
	Water
	Population
BOX 291	Post Office guide systems & measurement programs
	Post Office legislation
	(2 folders)
	Post Office, Zip code
	Poverty
	(2 folders)
	Public Health Service hospitals
BOX 292	Puerto Rico
	Public works
	(2 folders)
	Reapportionment
	Legislative
	(2 folders)
BOX 293	(3 folders)
	Retirement, 1965-1966
	Rules of the House
	Science
BOX 294	Selective Service
	Social Security correspondence
	Sports
	Student letters, 1965
	Students, summer 1965
BOX 295	Sugar
	Tariff
	Taxation, Interstate commerce
	Judiciary subcommittee
	Tax

Part II: General Office File, 1955-1972

Container

Contents

	Excise
	Legislation
	Poll
	Tax return
	Inspection by Congressional Committees
BOX 296	Thank-you letters
	Toll, Herman
	Transportation Department
	Urban renewal, 1964-1966
	Veterans legislation correspondence
	Wages, minimum
	WINS, 1964-1965
	WNEW
	WOR-TV
	Wagner, Robert F.
	<i>World Journal Tribune</i> , 1966
BOX 297	1967-1968
	Airlines
	General
	Helicopters
	American, Israel Friendship Award
	American Museum of Immigration
	Attorney General Ramsey Clark
	Anti-riot bill
	Anti-riot correspondence
	Arab boycott
	Arab military personnel
	Arts
	Broadcasting
	Camphill Village
	Capitol Page School
	Census Bureau
	Coffee industry
	Columbia Broadcasting system
BOX 298	Constitutional convention, New York
	(2 folders)
	Court, Supreme
	Crime
	(1 folder)
BOX 299	(1 folder)
	District of Columbia Home Rule
	Education
	Correspondence
	Bills
BOX 300	Elections
	Congratulations
	(2 folders)

Part II: General Office File, 1955-1972

Container

Contents

	1968 primary
	General correspondence
	Celler's district
	General
BOX 301	Federal Aviation Agency
	Federal employees
	Foreign Claims Settlement Commission
	Fort Totten
	Gold
	Germany
	General
	Statute of Limitations (2 folders)
	Hospitals
	Housing Urban Development
	Interior Department
BOX 302	<i>Jewish Chronicle</i>
	Judges
	Kennedy, Robert F.
	Law and the changing society
	Libel
	Lottery
	(2 folders)
	Magistrates bill
	Medical assistance act
	Medicare correspondence
	Metropolitan Opera House
	Narcotics
BOX 303	National Guard
	National Gas Pipeline Safety Act
	New York City broadcasting
	New York City teachers strike
	New York State Department of Mental Hygiene
	Obstruction of Justice
	Ocean Hill Brownsville School
	Post master General commemorative Stamps
	Poverty
	Correspondence
	Meeting, 8 Nov. 1967
	President
	Rheinmetall Ltd.
	Rickover, Hyman George
BOX 304	Romney, George
	Selective Service System
	Shapiro, Solomon
	Shipping

Part II: General Office File, 1955-1972

Container

Contents

	Smoking
	Spain
	State Department
	Student letters
	(1 folder)
BOX 305	(4 folder)
	Summer interns
	Tariff
	Tax adjustment
BOX 306	Taxes
	(2 folders)
	Technion
	Telecast chains
	Television
	Celler's article
	Commercials
	Educational
	General
	Thank-you letters
	Incoming
	Outgoing
BOX 307	Thousand Islands Bridge
	Travel
	UNICEF
	Veterans correspondence
	Vietnam correspondence
	(2 folders)
BOX 308	(3 folders)
	Wild horses
	WINS radio
	Woodrow Wilson fellowships
	York College
	<i>Youth Wants To know</i>
BOX 309	1969-1970
	Aged
	Animals
	Antioch College
	Anti-Semitism in New York
	Anti-ballistic missile system
	(1 folder)
BOX 310	(2 folders)
	Armed services
	Arts
	Automobile insurance
BOX 311	Balance of payments
	Bankruptcy
	Banks, general

Part II: General Office File, 1955-1972

Container

Contents

	Bayern, Herman A. (2 folders)
	Biafra
	Bnai Zion
BOX 312	Breezy Point (2 folders)
	Broadcasting
	Broadcasting licenses
	Brookings Institution
	Brooklyn Navy Yard
BOX 313	Brooklyn small business
	Bush terminal
	Business
	Cambodia (2 folders)
	Campus disorders
	Cancer
	Capital punishment
BOX 314	Census
	Central Intelligence Agency
	Chalk, O. Roy
	Civil Service Commission
	Coast Guard
	Cohen productions
	Coins
	Columbia University
	Columbia University Alumni
	Committee on Standards of Official Conduct (House)
BOX 315	Congressional salary
	Consent decree
	Consumer affairs
	Cooper, Irving
	Copyright (2 folders)
	Court, Supreme
BOX 316	Court, United States Tax
	Credit cards
	Crime (3 folders)
	Crime, S. 30 Crime Control Act (1 folder)
BOX 317	(2 folders)
	Cross Brooklyn Expressway
	Customs Bureau
BOX 318	Defense Department
	Defense facilities
	Dirksen, Everett

Part II: General Office File, 1955-1972

Container

Contents

	Design copyright
	District of Columbia
	Education
	Assistance to students
	Community College Act
	Correspondence
	(1 folder)
BOX 319	(1 folder)
	Medical
	Recommendations for National Advisory Council
	Elections
	1970
	General
	Congratulatory
	1968
BOX 320	Ellis Island
	Equal employment
	Farbstein, Leonard
	"Far Right"
	Federal Aviation Agency, noise
	(2 folders)
	Federal Communications Commission
	Federal employees
	(1 folder)
BOX 321	(1 folder)
	Federal Housing Administration
	Federal Reserve
	Federal retirement
	Federal Trade Commission
	Flag
	Food and Drug Administration
	Food Stamp program
BOX 322	Ford Instrument Co.
	Foreign Aid
	Foreign Claims Settlement Commission
	Fort Tilden
	France, Georges Pompidou visit
	Green berets
	Granick, Theodore
	Health, Education, and Welfare
	(2 folders)
	House of Representatives, four-year term
	(1 folder)
BOX 323	(1 folder)
	Housing and Urban Development
	(2 folders)
	Indians

Part II: General Office File, 1955-1972

Container

Contents

	Industry promotion of products
	ICEM, 90th Congress
	Inflation
	Interior Department
	Internal Security Act
BOX 324	Internal Security Committee
	ILGWU
	Job Corps
	Labor laws
	Legislative reorganization
	General, 1964-1970
	Debate, July 1970
	Letters of condolence
	Letters of congratulation
	Incoming
BOX 325	Outgoing
	(2 folders)
	Libraries
	Lindsay, John V.
	Lumber
	Meat
	Medicaid, New York
	Medicare
	Mehlman, Rabbi Daniel
BOX 326	Merchant marine and <i>Delta Queen</i>
	Messages
	(2 folders)
	Moynihan, Daniel P.
	Narcotics
	New York City matters
	New York delegation
	Newspapers
BOX 327	Oil
	(2 folders)
	ORT Federation
	Patents
BOX 328	Pollution
	Air
	(2 folders)
	General
	Postal correspondence
	Post Office credit cards
	Poverty correspondence
BOX 329	Public works
	Retirement, railroad
	Rockaways fare increase
	Selective Service

Part II: General Office File, 1955-1972

Container

Contents

	Seniority Rule (2 folders)
	Social Security (1 folder)
BOX 330	(1 folder)
	Sponsored organizations (3 folders)
	Steel
	Stock Exchange
	Student letters
BOX 331	Summer students
	Tax correspondence (2 folders)
	Taxes
	Trading stamps
	Transportation
	Turkey
	Veterans (2 folders)
	Vietnam (1 folder)
BOX 332	(2 folders)
	Weizmann Institute of Science
	Welfare Standards (2 folders)
	Wildlife
	Works Project Administration
BOX 333	1971-1972
	A-Am
	An-Az
	Abortion
	Agnew, Spiro
	Agriculture Department
	American Civil Liberties Union
	American College in Jerusalem
	American Israel Public Affairs Committee
	American Jewish Committee
	Amusing letters
	Anderson, Jack
	Animals
	Arts
	Automobile abandonments
	A-X aircraft
	B-Bm
	Bn-Bz
BOX 334	Bar, American Bar Association
	General

Part II: General Office File, 1955-1972

Container

Contents

	Meeting, 1972
	Bar, Federal Bar Association
	Beame, Abraham
	Bloch, Charles J.
	Boy Scouts
	Broadcasting
	Brookhaven Lab
	Brooklyn Army Terminal
	Brooklyn Arts & Culture Association
	Brooklyn College
	General
	Day Care Collective
	Faculty evaluation
	(1 folder)
BOX 335	(1 folder)
	Brooklyn State Hospital
	Brownsville
	Busing
	(2 folders)
	Ca-Cm
	Cn-Cz
	Cancer
	Capitol Page School
	Celler, circulated smears
	Celler, reception honoring
BOX 336	Celler, district report
	Cemeteries
	Chicago conspiracy trial
	Child development bill
	<i>Christian Science Monitor</i>
	Clay, Cassius
	CLICK, 1971
	College for human services
	Columbia Broadcasting System
	(1 folder)
BOX 337	(1 folder)
	Columbus Hospital
	Congress, members who have served more than forty-five years
	Congressional district no. 10
	Crime
	General
	Fingerprinting
	Cyclamates
	Da-Dm
	Dn-Dz
	Death penalty
BOX 338	Detention camps

Part II: General Office File, 1955-1972

Container

Contents

	District of Columbia
	District of Columbia PIRG.
	Douglas, William O. (2 folders)
	Downstate medical center
	Dumping-Jamica Bay
BOX 339	E
	East Flatbush Community District Planning Board Multi-service committee
	Education General Health, Education, and Welfare, affirmative action Higher National Education Association Professional Social work training Student Association Title I, District 22 (2 folders)
BOX 340	Upward bound program Vocational
	Election, 1972 General Favorable letters Unfavorable letters
	Election process
	Electoral reform
	Electoral College (2 folders)
BOX 341	(2 folders)
	Environment, water
	Equal time
	Fa-Fm
	Fn-Fz
	Farrell, James T. (2 folders)
BOX 342	Federal Communications Commission
	Federal Employees General Retirement
	Food and Drug Administration
	Food stamps
	Ford Foundation
	Foreign Trade Zones (2 folders)
BOX 343	(2 folders)

Part II: General Office File, 1955-1972

Container

Contents

	France
	Fulbright Scholarships
	Ga-Gm
	Gn-Gz
	Gateway National Park
	(1 folder)
BOX 344	(1 folder)
	Gay Alliance of Brooklyn
	General Services Administration
	Genocide Convention
	Germane v. Non-germane
	Goldberg, Arthur J.
	Golden, Harry
	Guns
	Ha-Hm
	Hn-Hz
	Handicapped
	Health
	Health insurance, national
BOX 345	Hecht, Rabbi Jacob
	HIAS Service
	House, membership quota
	Humane slaughter
	Humphrey, Hubert H.
	I
	Immunity bill
	Impeachment
	inflation
	Insurance
	General
	No fault
	Interlocks, antitrust
BOX 346	Ireland
	Israel
	Italy
	J
	Jamaica Urban Renewal Project
	Japanese American Citizens League
	Jews
	Judicial review
	Ka-Km
	Kn-Kz
	Kennedy oral history
	Kidney disease
	Kings County Medical Society
	La-Lm

Part II: General Office File, 1955-1972

Container

Contents

	Ln-Lz
	Labor Department
	Labor laws
BOX 347	Law enforcement act
	League of Women Voters
	Legal services
	Leone, Sebastian
	Letters of appreciation (outgoing)
	(1 folder)
BOX 348	(2 folders)
	Letters of condolence
	Letters of congratulation
	Letters in re illness
	Letters received following broadcasts
	Letters received on retirement
	(2 folders)
	<i>Life</i> magazine
	Libraries
	Lincoln Center
	Linguistics
	Liquor
BOX 349	Lockheed loan
	(2 folders)
	Ma-MM
	Mn-Mz
	Maller, Jay A. (paper on Celler)
	Manhattan East River Project
	(3 folders)
BOX 350	Maimonides Institute
	Manpower Development and Training Act
	Medicine
	Mental retardation
	Merchant marine
	Messages
	Metropolitan Opera
	Military authorization bill
	Military justice
	Milk program
	Min schools in Manhattan
	Mc
	McCormack, John
	Na-NI
	Nm-Nz
	Narcotics
BOX 351	National Broadcasting Co.
	National Council of Jewish Women
	National Science Foundation

Part II: General Office File, 1955-1972

Container

Contents

	Navy Department
	New York, N.Y.-Agency for Child Development
	New York, N.Y.
	Budget cuts
	Convention Center
	Education
	Family planning
	Fifty-first state
	Legislative program
	General
BOX 352	New York, N.Y. matters
	Housing
	Phoenix House
	Police Department
	Rat control
	Rent freeze
	Rockaways
	Subways
	City University
	New York State
	Absentee voting
	Congressional reapportionment
	Federal State Fair Share
	Hospitals
	Health Department
	Social Services
	Education
BOX 353	"Incentives" Welfare project
	(2 folders)
	New York State University
	New York Telephone Co.
	New York State transportation bond issue
	New York Times
	New York Urban Coalition
	Nickel
	O
	Off-track betting
BOX 354	Obscene literature
	Oil
	Overseas employment
	P
	Pensions
	Pesticide control act
	Police
	Polytechnic Institute
	Postal rates

Part II: General Office File, 1955-1972

Container

Contents

	Post office, commemorative stamps
	Prayer amendment
BOX 355	(1 folder)
	(3 folders)
	President Nixon's New Economic Policy
	Presidential preference primary
BOX 356	Prisons, Bureau of
	Public Buildings Act
	Public Health Service
	Ra-Rm
	Rn-Rz
	Railroad retirement
	Railroads
	General
	New York & New Haven
	Replies to Questionnaire
	Revenue sharing
BOX 357	Rickover, Hyman George
	RKO General Broadcasting
	Ritual slaughter
	Rockefeller Foundation
	Rubenstein, Oscar
	Rubin, Howard
	Rules Committee
	Rural electrification
	Sa-Sm
	Sn-Sz
	School lunch program
	Seals
	Security clearances
	Select Committee to Investigate Energy Resources
	Select Committee on Privacy
	Selective service
	Selective service
	Fort Schuyler
	Volunteer Armed Force
	Seniority
BOX 358	Sickle cell anemia
	Social Security
	(2 folders)
	South Africa
	Southern Brooklyn Waterfront
	Soviet Jews
	(2 folders)
BOX 359	(2 folders)
	Soviet Union
	Speaker Carl Albert

Part II: General Office File, 1955-1972

Container

Contents

	Sports
	State Department
	Stories
	Student letters
	Summer students
	(2 folders)
BOX 360	Supersonic transport
	Syrian Jews
	T
	Taxes
	Teachers
	Technion
	Television
	CATV
	Educational
	Tolstoy Foundation
	Transportation Department
	Transportation, Mass
	Trials
	Tuberculosis
	Unicameral legislature
	UNICEF
	Unemployment insurance
	United Lubavitcher Yeshivoh
	United Nations
	Universal Service Corps
	Unity Club of Brooklyn
BOX 361	University Settlement
	V
	Van Deman Report
	Veterans Administration
	General
	Hospitals
	Veterans correspondence
	Vietnam
	Celler's statement, 17 June 1971
	Celler's record on the war
	Correspondence
	(3 folders)
BOX 362	(4 folders)
	Oil
	Orphans
	Prisoners of war
	Virgin Islands
	Voting age
	(1 folder)
BOX 363	(2 folders)

Part II: General Office File, 1955-1972

Container

Contents

	Voting
	Wa-Wm
	Wn-Wz
	WNDT
	WOR
	Wage and price freeze
	Federal employees
	Teachers
	Teachers correspondence
	Transportation
BOX 364	Wage
	Warsaw Ghetto uprising
	Western Union
	White House
	Richard M. Nixon
	Lyndon Johnson
	Harry S. Truman
	Wiretapping
	XYZ
	Yeshiva University
	Zuckerman, H.
BOX OV 365-453	Part II: General Legislative File, 1957-1972
	Letters received and copies of letters sent, copies of bills, hearings on bills, notes, working papers for floor debate, printed research and reference material, statements and press releases.
	Arranged by congress and therein numerically by bill number.
BOX OV 365	Index of bills
	85th Congress
BOX OV 366	86th Congress
BOX OV 367	87th Congress
BOX OV 368	88th Congress
BOX OV 369	89th Congress
BOX OV 370	90th Congress
BOX OV 371	91st Congress
BOX OV 372	92nd Congress
BOX 373	Legislation introduced and enacted by Celler, 1948-1966
	Terms
	85th Congress
	H.R. 13, Bankruptcy Act
	H.R. 107, Royalties
	H.R. 109, Jewish War Veterans
	H.R. 110, Retirement, judges
	H.R. 113, Administrative procedure
	H.R. 114, To extend uniformed
	H.R. 582, Physically handicapped

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 374	H.R. 585, Minimum wage
	H.R. 586, Prohibit fee
	H.R. 587, Anti-poll tax
	H.R. 588, Extend bonded period
	H.R. 589, Department of Civil Defense
	H.R. 1090, Disaster risk insurance
	H.R. 1091, Reduce tax on liquor
BOX 375	H.R. 1092, Old age hospitalization
	H.R. 1081, Private bill for Moisze Karp
	H.R. 2141, Antitrust
	H.R. 2336, Private bill for Moosa Ebrahimian
	H.R. 2337, Abdullah Ibrahim Hakim
	H.R. 3365, Jury commission
	H.R. 3366, Overpayments to officers
	H.R. 3367, Certified mail and jurors
	H.R. 3370, Increase mileage, jurors
	H.R. 3372, False advertising, Armed Forces
	H.R. 3373, War hazards
	H.R. 3682, Robert E. Lee's birthday
	H.R. 3702, For the relief of Benito Comellas Freixa
	H.R. 3814, Chief judges' retirement
	H.R. 3815, Appointment of bailiffs
BOX 376	H.R. 3818, Roster of retired judges
	H.R. 3819, District judges on judicial conference
	H.R. 3820, Claims of Coast Guard
	H.R. 4012, Codify postal law
	H.R. 4165, For the relief of Szmul Golomb
	H.R. 4191, Fees for United States commissioners
	H.R. 4192, Juror qualifications
	H.R. 4193, Crimes resulting
	H.R. 4368, Military travel allowance
	H.R. 4369, Commission on Fine Arts
	H.R. 4370, Claims regarding Coast Guard
	H.R. 4642, International rules of judicial procedure
	H.R. 4754, Fees of U.S. Marshals
	H.R. 4755, Offenses on high seas
	H.R. 4756, Bonds of United States marshals
	H.R. 4757, Civil servants and assault
	H.R. 5222, Relief of Gladys Joel
	H.R. 5282, Meatpackers bill
BOX 377	H.R. 5319, Baseball and antitrust
	H.R. 5438, For relief of Vova Rubin
	H.R. 5707, For relief of A.C. Israel Commodity Co., Inc.
	H.R. 5731, Amend railroad retirement act
	H.R. 5810, Cheyenne River Sioux Reservation
	H.R. 5811, Amend bankruptcy act

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 6227, Relief of Monika Dunkl
	H.R. 6238, Amend U.S. Code
	H.R. 6239, Amend U.S. Code
	H.R. 6523, Compensation for war risks
BOX 378	H.R. 6655, Urban renewal and small business
	H.R. 6786, Rent adjustments and Federal Housing Authority loans
	H.R. 6787, Amend bankruptcy act
	H.R. 6788, Review of orders
	H.R. 6789, Administrative agencies
	H.R. 7150, Claims of federal employees
	H.R. 7151, Patent office fees
	H.R. 7220, For relief of Lilian Morris
	H.R. 7260, Probation on one count indictment
	H.R. 7261, Amend Federal Probation Act
	H.R. 7319, Amend antitrust acts
	H.R. 7519, Claims arising from war
	H.R. 7536, War Powers Act of 1941
	H.R. 7819, Authorize Victor Anfuso to accept awards
	H.R. 7866, Amend Title 28 of U.S. Code
	H.R. 7917, For relief of Ernst Haeusserman
	H.R. 8194, Codify military laws
	H.R. 8277, Amend Clayton Act
	H.R. 8291, Amend Immigration Act
	H.R. 8377, Relief of Lee Bik Lan Won
	H.R. 8387, Amend administrative procedure
BOX 379	H.R. 8439, Cancel certain bonds
	H.R. 8805, Amend Bankruptcy Act
	H.R. 8826, Registration of trademarks
	H.R. 8874, For the relief of Deborah Ellen Brenner
	H.R. 8908, Relief of Teresa Arguelles
	H.R. 8909, Relief of Marcie Schlossman
	H.R. 8923, Federal Youth Corrections Act
	H.R. 9022, Military claims
	H.R. 9370, Films of United States securities
	H.R. 9371, Military moving expenses
	H.R. 9602, Relief of Ng You Chung
	H.R. 9817, Venue in tax suits
	H.R. 9818, Procurement of judge advocates
	H.R. 10108, Graduated tax on incomes
	H.R. 10154, Judicial conference
	H.R. 10378, Professional sports and antitrust
BOX 380	H.R. 10586, Amend U.S. Code re penitentiary
	H.R. 10599, Amend U.S. Code re bankruptcy
	H.R. 11067, Amend Highway Act of 1956
	H.R. 11234, Meatpackers bill
	H.R. 11247, Presidential proclamations

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 11309 Amend Foreign Agents Act
	H.R. 11549, Canal Zone Code
	H.R. 11585, Amend Bankruptcy Act
	H.R. 11586, Amend Bankruptcy Act
	H.R. 11587, Amend Bankruptcy Act
	H.R. 11588, Amend Bankruptcy Act
	H.R. 11589, Amend Bankruptcy Act
	H.R. 11590, Amend Bankruptcy Act
	H.R. 11591, Amend Bankruptcy Act
	H.R. 11592, Amend Bankruptcy Act
	H.R. 11593, Amend Bankruptcy Act
	H.R. 11824, Moratorium on income tax
	H.R. 11985, Science Foundation
	H.R. 12140, War Hazards Act
	H.R. 12293, Hudson Champlain Commission
	H.R. 12292, Amend code re retired judges
	H.R. 12547, Conflicts of interest
	H.R. 12664, Amend code re taxation (empty)
	H.R. 12894, Contracts and national defense
BOX 381	H.R. 13298, Amend code re parol board
	H.R. 13354, Amend act re International Criminal Police Organization
	H.R. 13652, Passports
	H.R. 13676, Repeal code re espionage
	H. Res. 397, Civil rights
	H. Res. 425, Judiciary Committee
	H. Con. Res. 9, Amend rules
	H. Con. Res. 78, Spain and NATO
	H. Con. Res. 153, Passports
	H. Con. Res. 241, Tenth anniversary of Israel
	H. Con. Res. 304, Aid to India
	H. Con. Res. 249, "Visit U.S.A. Year"
	H. J. Res. 5, Conservation
	H. J. Res. 8, Election of president
	(2 folders)
BOX 382	(1 folder)
	H. J. Res. 424, Sentencing
	H. J. Res. 425, Eligibility for parole
	H. J. Res. 464 <i>See Container 380</i> , H.R. 12293
	Private bills of others
	(2 folders)
BOX 383	86th Congress (enacted)
	H.R. 15, Explosives
	(2 folders)
	H.R. 74, Expenses of judges
	H.R. 2339, Revise code re Postal Service
	H.R. 2740, Amend code re foreign claims
	H.R. 2741, Amend code re foreign claims

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 2977, Amend Clayton Act
	H.R. 2978, District courts
	H.R. 2979, District judges
	H.R. 2982, Retired judges
	H.R. 4059, Amend code re copyrights
	H.R. 4060, Amend Miller Act
	H.R. 4155, Bank merger
BOX 384	H.R. 4336, Refugees
	H.R. 4340, Bankruptcy
	H.R. 4342, Civil rights
	H.R. 4344, Explosives
	H.R. 4345, Bankruptcy
	H.R. 4346, Bankruptcy
	H.R. 4347, Amend code re prisoners
	H.R. 4348, Equal opportunity comm.
	H.R. 4692, Bankruptcy
	H.R. 4693, Amend Bankruptcy Act
	H.R. 4852, Bankruptcy
	H.R. 6000, Tort claims
	H.R. 6556, Bankruptcy
	H.R. 6557, Bankruptcy
	H.R. 6816, Bankruptcy
	H.R. 7126, Customs court
	H.R. 7726, Bankruptcy
	H.R. 7847, Judicial review
	H.R. 8461, Judicial procedure
	H.R. 8829, Health program
	H.R. 8858, Bankruptcy
	H.R. 9315, Federal torts claims
	H.R. 9921, Coast Guard
	H.R. 10329, Importation of animals
	H.R. 10647, Library services
	H.R. 2589, Relief of Elizabeth Leon
	H.R. 2591, Relief of Max and Rachel Warman
BOX 385	H.R. 3103, Relief of Concetta Soldo
	H.R. 3106, Relief of Eugenia Hrus
	H.R. 4130, Relief of Jennie Alpern
	H.R. 5285, Relief of Aida Rosen
	H. Res. 27, Judiciary Committee
	H. Res. 28, To continue 190
	H. Res. 92, Judiciary Committee
	H. Res. 352, Print document
	H. Res. 425, Judiciary Committee
	H. Res. 530, Amend H. Res. 27
	H. Res. 606-608, Contempt New York Port Authority
	H. Con. Res. 586, Civil rights

Part II: General Legislative File, 1957-1972

Container

Contents

	H. Con. Res. 624, Captive nations
	H. J. Res. 266, Hudson proclamation
	H. J. Res. 317, Child Health Day
	H. J. Res. 757, District of Columbia amendment (2 folders)
BOX 386	H.R. 66, Repeal Silver Act
	H.R. 70, Outlaw wiretapping (3 folders)
BOX 387	(2 folders)
	H.R. 76, Small claims court
	H.R. 79, Presidential inability
BOX 388	H.R. 80, Internal revenue
	H.R. 82, Antitrust
	H.R. 1240, Explosives
	H.R. 2157, Conflict of interest
	H.R. 2739, Patent Office fees
	H.R. 2976, Amend code re Probation
	H.R. 2980, District judges
	H.R. 2981, Retired judges
	H.R. 3556, Unemployment insurance
	H.R. 4012, Centennial of land-grant colleges
	H.R. 4151, Judicial conference
	H.R. 4152, Bank mergers
	H.R. 4153, Taxation of costs
	H.R. 4154, Crime on high seas
	H.R. 4156, Record of pleas
	H.R. 4157, Fees of jury commissioners
	H.R. 4158, Amend Bankruptcy Act
	H.R. 4186, Appeals by the United States
	H.R. 4337, Bankruptcy
	H.R. 4338, Civil rights
	H.R. 4339, Civil rights
	H.R. 4341, Bankruptcy
	H.R. 4343, Jury commissions
	H.R. 4493, Prisoner home leave
	H.R. 4494, Bankruptcy
	H.R. 4694, Governor for District of Columbia
	H.R. 4792, Antitrust
	H.R. 4851, Federal employees claims
BOX 389	H.R. 5047, National inventors Council
	H.R. 5100, Foreign Service Academy
	H.R. 6350, Manhattan Beach Air Force station
	H.R. 6351, Customs officers
	H.R. 6742, Writs of habeus Corpus
	H.R. 6817, Foreign agents
	H.R. 7233, Bankruptcy
	H.R. 7234, Trademarks

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 7559, Notice re relief
	H.R. 7577, Amend code re automobile suits
	H.R. 8439, National District Attorney Association
	H.R. 8510, Amend Hudson Champlain Commission
	H.R. 8579, Bankruptcy
	H.R. 8601 <i>See Container 459, same heading</i>
BOX 390	H.R. 8748, Amend code, title 5
	H.R. 8857, Revise District of Columbia code
	H.R. 8948, General Services Administration officers and assault
	H.R. 9282, Communications Commission employees
	H.R. 9486, Television facilities
	H.R. 9620, Bankruptcy
	H.R. 9672, Incompetent prisoners
	H.R. 9808, Vessels trading with Israel
	H.R. 10187, Protect vice president
	H.R. 10188, Protection of Labor Department personnel
	H.R. 10748, Amend Atomic Energy Act
	H.R. 10842, Codify military law
	H.R. 10843, Amend code re courts
	H.R. 10978, Claims to personal property
	H.R. 11070, Convention of Paris
	H.R. 11438, New employees
	H.R. 11395, Youth offenders
	H.R. 11396, District court jurisdiction
	H.R. 11397, Amend Communications Act
	H.R. 11472, Allowance for jurors
	H.R. 11566, Right to information
	H.R. 11567, Status of judges
BOX 391	H.R. 11589, Wiretapping
	H.R. 11887, Escape of juveniles
	H.R. 12029, Refugees
	H.R. 12331, Claims
	H.R. 12552, Omnibus judgeship bill (2 folders)
BOX 392	(1 folder)
	H.R. 12755, Civil strife
	H.R. 2688, Relief of Gabriel Aryeh
	H.R. 4425, Relief of Rovden A. Chung
	H.R. 4425, Relief of Manhattan Lighting Equipment Co.
	H.R. 11902, Private bill for Sussan Shahmanesh
	H. Res. 256, Rochester Iron Co.
	H. Con. Res. 97, Copies of report
	H. Con. Res. 338, Anniversary of Italy
	H. Con. Res. 700, Law Day
	H.J. Res. 3, Invention rights
	H.J. Res. 86, New York World's Fair

Part II: General Legislative File, 1957-1972

Container

Contents

	H.J. Res. 596, Einstein memorial
	H.J. Res. 615, New York Port Authority
	H.J. Res. 768, New York World's Fair
BOX 393	87th Congress (enacted)
	H.R. 74, Claim of New York City
	H.R. 75, Appeals
	H.R. 2226, Omnibus judgeship bill (3 folders)
	H.R. 2883, Suits re automobiles
BOX 394	H.R. 5343, Youth offenders
	H.R. 5393, Amend Bankruptcy Act
	H.R. 5656, Relief
	H.R. 5754, Industrial property
	H.R. 5755, Claims
	H.R. 6243, Guam
	H.R. 6244, General claims
	H.R. 6571, Wagering (3 folders)
	H.R. 6572, Racketeering
	H.R. 6689, Antitrust (1 folder)
BOX 395	(2 folders)
	H.R. 6691, Presidency
	H.R. 6746, Espionage
	H.R. 6834, False information
	H.R. 6835, Payment of judgements
	H.R. 7038, Eliminate right of appeal
	H.R. 7039, Crime
	H.R. 7358, Inmates compensation
	H.R. 7762, New York World's Fair
	H.R. 7947, National Peace Agency (2 folders)
BOX 396	(1 folder)
	H.R. 8140, Conflict of interest (5 folders)
	H.R. 8490, International procedure
BOX 397	H.R. 9096, Sports
	H.R. 10002, Navy yards
	H.R. 10184, Wisconsin judicial district
	H.R. 11793, Pirate recordings
	H.R. 11996, American hospital, Paris
	H.R. 12157, Bankruptcy
	87th Congress (enacted)
	H.R. 12451, Secret Service
	H.R. 7704, Relief of Chyung Sang Bak
	H.R. 7777, Relief of Elisabette Marchegiana
	H.J. Res. 32, Law Day

Part II: General Legislative File, 1957-1972

Container

Contents

	H.J. Res. 177, Variety Artists Week
	H.J. Res. 404, Civil rights
	(1 folder)
BOX 398	(2 folders)
	H.J. Res. 435, Agriculture Department
	H.J. Res. 436, Land-grant colleges
	H.J. Res. 627, Copyright
	H.J. Res. 682, Warsaw Ghetto
	H.R. 72, Antitrust
	(2 folders)
	H.R. 73, Antitrust
BOX 399	H.R. 1744, Depressed areas
	(2 folders)
	H.R. 1745, Bank holding companies
	H.R. 1746, Drug addiction
	H.R. 1747, Oil pipelines
	H.R. 1749, Minimum wage
	(2 folders)
	H.R. 2226, Judges
BOX 400	H.R. 2461, Military discharges
	H.R. 2751, Highways
	H.R. 1882, Corporate mergers
	(5 folders)
BOX 401	(6 folders)
	H.R. 3241, Assist New York City
BOX 402	H.R. 3509, Arts, grants
	(3 folders)
	H.R. 3510, Arts council
	(3 folders)
BOX 403	(4 folders)
	H.R. 3735, Crime Commission
	H.R. 5148, Armed Services procurement
	H.R. 5256, Travel service
	(1 folder)
BOX 404	(1 folder)
	H.R. 5342, Judges
	H.R. 5391, Jury commission
	H.R. 5437, Customs officers
	H.R. 5521, Claims re <i>Constellation</i>
	H.R. 5616, Allowances for jurors
	H.R. 6242, United States attorneys salaries
	H.R. 6245, Drugs and antitrust
	(4 folders)
	H.R. 6496, Civil rights
	H.R. 6497, Venue changes
BOX 405	H.R. 6875, Civil rights
	(2 folders)

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 6876, Civil rights
	H.R. 6877, Civil rights
	H.R. 6890, Civil rights
	H.R. 7170, Broadcasting
	H.R. 7731, Patent Office fees
	H.R. 8097, Hospital discrimination
	H.R. 8137, Antitrust
	H.R. 8138, Antitrust
	H.R. 8139, Antitrust
	H.R. 8304, Judiciary funds
	H.R. 8788, Noise abatement
	H.R. 8845, Obstruction of inquiries (2 folders)
BOX 406	H.R. 9198, Broadcasting
	H.R. 9503, Amend code re Health, Education, and Welfare
	H.R. 10009, Bankruptcy
	H.R. 10185, Wiretapping (2 folders)
	H.R. 10385, Television
	H.R. 10757, Oriskany battlefield
	H.R. 10772, COMSAT Corp. (2 folders)
BOX 407	(1 folder)
	H.R. 10822, Highway construction
	H.R. 10849, Civil rights
	H.R. 10966, Patent Office fees
	H.R. 11588, Diplomatic protection
	H.R. 11667, Immigration
	H.R. 11842, District of Columbia code
	H.R. 11870, Antitrust
	H.R. 11871, Antitrust
	H.R. 11872, Antitrust
	H.R. 11873, Antitrust
	H.R. 12032, Antitrust
	H.R. 12069, Immigration
	H.R. 12304, Immigration
	H.R. 12662, Immigration
	H.R. 13231, Jury commission
	H.R. 2621, Relief of Isidoro Montiel
	H.R. 3102, Relief of Emilia Borsi
	H.R. 3102, Relief of Berta Grinberg (2 folders)
BOX 408	H.R. 6452, Relief of Nissim Tawil
	H.R. 12014, Relief of Dalbis
	H.R. 12836, Relief of Yom Brizsk
	H.R. 12884, Relief of Monti Marine Co.
	H.R. 12885, Relief of Monti Marine Co.

Part II: General Legislative File, 1957-1972

Container

Contents

	H. Res. 56, Judiciary Committee
	H. Res. 204, Judiciary Committee
	H. Res. 250, Judicial Conference
	H. Res. 251, Print constitution
	H. Res. 417, House Un-American Activities Committee
	H. Res. 500, Judiciary Committee
	H. Res. 663, Tax studies
	H. Res. 724, Civil rights
	H. Res. 797, Monti Marine claim
	H.J. Res. 33, Presidential inability
	H.J. Res. 35, Presidential inability
	H.J. Res. 92, Legal status of women (3 folders)
	H.J. Res. 94, Repeal 22nd Amendment
BOX 409	H.J. Res. 283, Juveniles
	H.J. Res. 403, Civil rights
	H.J. Res. 443, Woodrow Wilson
	H.J. Res. 851, Children's theater
	H.J. Res. 717, Emancipation proclamation
	H.J. Res. 873, District of Columbia Theater
BOX 410	88th Congress (enacted)
	*H.R. 1049, Bankruptcy
	H.R. 1997, Citizenship
	H.R. 2833, Bankruptcy
	H.R. 2835, Judges
	H.R. 2837, Amend Federal Register Act
	H.R. 2842, Offenses on high seas
	H.R. 2845, District courts
	H.R. 2849, Bankruptcy
	H.R. 35, Judicial salaries
	H.R. 4157, District of Columbia code (2 folders)
	H.R. 4223, Audit private corporations
BOX 411	H.R. 4430, Written declaration
	H.R. 4715, Eleanor Roosevelt memorial
	H.R. 4816, Public defender (5 folders)
BOX 412	(2 folders)
	H.R. 5455, Civil rights
	H.R. 5543, St. Elizabeth's Hospital
	H.R. 6910, Claims
	H.R. 7193, ILGW medal
	H.R. 7219, Reindictment
	H.R. 7235, Supreme Court expenses
	H.R. 7651, Heads of foreign states
	H.R. 9435, Judicial procedure
	H.R. 9436, International procedure

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 8280, Relief of Annette and Robert Rasor
BOX 413	H.R. 71, Automobile finance (4 folders)
	H.R. 1045, Jukebox bill
	H.R. 1046, Jukebox bill (1 folder)
BOX 414	(3 folders)
	H.R. 1048, Design of United States flag
	H.R. 1050, Hearing examiners
	H.R. 1051, Antitrust
	H.R. 1052, Bankruptcy
	H.R. 1053, Court of Claims (2 folders)
BOX 415	H.R. 2832, Citizenship
	H.R. 2834, Juvenile delinquency
	H.R. 2840, Citizenship
	H.R. 2841, Judicial Council
	H.R. 2843, Sedition
	H.R. 2846, Widows of judges
	H.R. 2847, Fees of commissioners
	H.R. 2848, Bankruptcy
	H.R. 3280, Armed forces (2 folders)
	H.R. 3283, Amend Communications Act
	H.R. 3284, Jury Commission
	H.R. 3285, Capital gains tax (2 folders)
	H.R. 3805, Alcoholic taxes
	H.R. 3926, Omnibus immigration
BOX 416	H.R. 4158, Organization (2 folders)
	H.R. 5434, Judicial districts
	H.R. 5519, Ellis Island
	H.R. 5713, Highway construction
	H.R. 6048, Practice by judges
	H.R. 6238, Immigration
	H.R. 6355, General Services Administration employees
	H.R. 6794, District of Columbia code
	H.R. 6909, Labor Department
	H.R. 7804, Post Office, stop watches
	H.R. 7998, Public Buildings (2 folders)
BOX 417	(1 folder)
	H.R. 8044, Aircraft noise
	H.R. 8252, Antitrust
	H.R. 8253, Antitrust
	H.R. 8254, Antitrust

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 8365, Detainers
	H.R. 10276, Amend Housing Act
	H.R. 10506, Bank interlock bill
	H.R. 11335, Amend Bankruptcy Act
	H.R. 11414, Corrections research
	H.R. 1461, Relief of Ora Drelewicz
	H.R. 1463, Relief of Roberto Santini
	H.R. 1464, Relief of Albert Jolly
	H.R. 1465, Relief of Rifka Toeg
	H.R. 4126, Relief of Robert Dryland
	H.R. 4209, Relief of Salvatore Pugliese
	H.R. 4418, Relief of Louise Knibbs
	H. Res. 35, State taxation
BOX 418	H. Res. 36, Judiciary Committee
	H. Res. 100, Judiciary Committee
	H. Res. 301, Judiciary Committee
	H. Res. 497, Judiciary Committee
	H. Res. 510, Judiciary Committee
	H. Res. 518, Reprints
	H. Res. 541, Civil rights commission
	H. Res. 575, Reprints
	H. Res. 587, Judiciary Committee
	H. Res. 606, Judiciary Committee
	H. Res. 653, Judiciary Committee
	H. Res. 789, Civil rights
	H. Res. 809, ICEM travel
	H. Res. 888, Judiciary Committee
	H. Con. Res. 119, Print constitution
	H. Con. Res. 223, Reprints
	H. Con. Res. 308, Reprints
	H. Con. Res. 336, Reprints
	H.J. Res. 25, Mental health
	H.J. Res. 26, Governors
	(2 folders)
BOX 419	89th Congress (enacted)
	H.R. 290, Foreign agents
	(3 folders)
	H.R. 1665, Court of Claims
	H.R. 3989, Civil actions
	H.R. 3990, Allowance for jurors
	H.R. 3992, Transcripts
	H.R. 3993, Citizens of Canal Zone
	H.R. 3994, Air force secretary
	H.R. 3995, Secretary of the treasury
	H.R. 3996, Admiralty claims
	H.R. 3997, Recording trials

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 420	H.R. 3999, Puerto Rico judges H.R. 4940, Disposal of solid waste H.R. 5280, Balance of payments (3 folders) H.R. 6507, Travel in aid of arson H.R. 6508, Law enforcement assistance H.R. 6848, False information H.R. 6964, Rehabilitation H.R. 6965, Bankruptcy H.R. 7382, Citizenship H.R. 7462, Court of Claims H.R. 7618, Writs of Habeas Corpus H.R. 7707, Clerks H.R. 9051, Narcotics omnibus bill (2 folders)
BOX 421	H.R. 9051, Narcotics omnibus bill (1 folder) H.R. 9167, Narcotics addiction (4 folders) H.R. 9168, Additional judges H.R. 9877, American hospital, Paris
BOX 422	H.R. 10104, Organization (2 folders) H.R. 10160, Assist New York City H.R. 10195, Bail practices (2 folders) H.R. 10386, Former presidents H.R. 11213, Immigration H.R. 12232, Slip laws H.R. 13548, Crime commission H.R. 13652, Claims H.R. 13650, Claims H.R. 13651, Claims H.R. 14182, Judgements against United States H.R. 17419, American Legion H.R. 18284, Legislative jurisdiction H. Res. 19, Judiciary Committee H. Res. 88, Judiciary Committee H. Res. 123, Interstate taxation H. Res. 317, Judiciary Committee H. Res. 318, Judiciary Committee H. Res. 414, Civil rights H. Res. 584, ICEM travel H. Res. 638, Judiciary Committee H. Res. 777, Judiciary Committee H. Res. 910, Civil rights H. Res. 1038, Judiciary Committee

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 423	H. Con. Res. 184, Religious persecution
	H. Con. Res. 532, Reprints
	H. Con. Res. 597, Prospect Park
	H. Con. Res. 599, Reprint constitution
	H.J. Res. 1, Presidential inability (7 folders)
BOX 424	H.J. Res. 903, American Revolution Bicentennial Commission
	H.J. Res. 1163, Washington, District of Columbia, transit
	H.R. 20, Bankruptcy
	H.R. 289, Government contractors
	H.R. 292, Bankruptcy
	H.R. 294, Bankruptcy
	H.R. 423, Immigration
	H.R. 1664, Packing and labeling (2 folders)
	H.R. 3444, Medal of honor
	H.R. 3991, Judges, retirement
	H.R. 3998, Jury commissioners
	H.R. 4473, Narcotics (3 folders)
	BOX 425
H.R. 4473, Narcotics	
H.R. 5279, Judges	
H.R. 5476, Appeals by United States	
H.R. 5506, Judicial survivors	
H.R. 6389, Bankruptcy	
H.R. 6464, Anti-boycott bill	
H.R. 6701, Amend criminal code	
H.R. 7295, Highway projects	
H.R. 7755, Fees of commissioners	
H.R. 8276, Pretrial proceedings	
H.R. 9146, Patent applications	
H.R. 9681, Teachers sabbatical	
H.R. 9867, Interstate route marker	
H.R. 11870, Price increases	
H.R. 12244, Per diem allowance	
H.R. 12383, District of Columbia claims	
H.R. 13549, Federal corrections	
H.R. 14016, Immigration	
H.R. 14538, Central Intelligence Agency	
H.R. 16575, United States marshals	
H.R. 16691, Military insignia	
H.R. 17552, Non-profit medical institutions	
H.R. 1273, Relief of Kenneth Harris	
H.R. 1274, Relief of Mrs. Williams	
H.R. 1276, Relief of BertaDrose	
H.R. 2890, Relief of Helen Charles	

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 426	H.R. 3631, Relief of John Sinclair
	H.R. 4437, Relief of Bryan Simpson
	H.R. 4438, Relief of Mrs. Vizoyan
	H.R. 5965, Relief of G. Piscitelli
	H.R. 6866, Relief of Rosa Edwards
	H.R. 7356, Relief of Winston Dawes
	H.R. 7880, Relief of Joan Jackson
	H.R. 8868, Relief of H. Hollingsworth
	H.R. 9675, Relief of Lenox James
	H.R. 9676, Relief of Mavis Lawrence
	H. Res. 20, Comparative prints
	H. Res. 378, Anti-poverty
	H. Res. 832, Army exchange
	H. Con. Res. Vietnam captives
H. J. Res. 515, United Nations	
BOX 427	90th Congress (enacted)
	H.R. 2517, Bankruptcy
	H.R. 2518, Bankruptcy
	H.R. 2519, Bankruptcy
	H.R. 2521, Bankruptcy
	H.R. 5037, Safe Streets Act
BOX 428	(5 folders)
	(5 folders)
BOX 429	H.R. 5385, Federal Judicial Center
	H.R. 8630, Balance payments
	H.R. 8632, Bankruptcy
	H.R. 10773, Postal uniform
	H.R. 10805, Civil Rights Commission
	H.R. 13165, Jacqueline. Kennedy
	H.R. 13315, Judicial districts, Virginia
	H.R. 17024, Postage due theft
	H.R. 17477, Property insurance
	H.R. 17735, Firearms
	(5 folders)
BOX 430	H. Res. 40, Judiciary
	H. Res. 132, Judiciary Committee
	H. Res. 177, Powell Select Committee
	H. Res. 278, Select Commission, conclusions
	H. Res. 366, ICEM travel
	H. Res. 838, Judiciary Committee
	H. Res. 839, Judiciary Committee
	H. Res. 1018, Judiciary Committee
	H. Con. Res. 200, Print Constitution
	H. Con. Res. 614, Anti-crime prints
	H. Con. Res. 655, Warsaw Ghetto
	H. J. Res. 1298, Crime Commission
BOX 431	H.R. 363, Maritime Administration

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 2510, Immigration
	H.R. 2511, Antitrust notification
	H.R. 2512, Copyright law
	(4 folders)
BOX 432	(4 folders)
	H.R. 2515, Supreme Court salaries
	H.R. 2520, Bankruptcy
	H.R. 3350, Lottery tickets
	H.R. 4704, Presidential campaign fund
	H.R. 4990, Bankruptcy
BOX 433	H.R. 2774, Jukebox bill
	(4 folders)
	H.R. 4991, Bankruptcy Act
	H.R. 4992, Bankruptcy
	H.R. 5312, United States marshals
	H.R. 5384, Firearms control
	(2 folders)
BOX 434	(2 folders)
	H.R. 5386, Wiretapping
	H.R. 6240, Bankruptcy
	H.R. 8629, American Revolution Bicentennial Commission
	H.R. 11172, Postal service
	H.R. 11993, Western Hemisphere Commission
	H.R. 12543, Cigarette advertising
	H.R. 12612, Economic opportunity
	H.R. 13017, Court of Claims
	H.R. 13392, Veterans pensions
	H.R. 13453, Immigration
	H.R. 13584, National Law Foundation
	H.R. 14048, New maritime program
	(2 folders)
BOX 435	H.R. 14807, Immigration
	H.R. 15215, Motor vehicle keys
	H.R. 15216, Correctional systems
	H.R. 15608, Immigration
	H.R. 15651, Immigration
	H.R. 15748, Civil rights
	H.R. 16509, Omnibus immigration
	H.R. 16666, Gambling
	H.R. 17290, Immigration
	H.R. 4366, Relief of Bernard Gomberg
	H.R. 4365, Relief of Sema Bornstein
	H.R. 4367, Relief of Dr. Bench
	H.R. 4536, Relief of Mrs. Lapidés
	H.R. 4940, Relief of Dr. Franco
	H.R. 5181, Relief of Samuel Too-A-Foo
	H.R. 5664, Relief of Miriam Benn

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 6742, Relief of Salvatore Carollo
	H.R. 7428, Relief of Gloria Mendes
	H.R. 10984, Relief of Eustace Walters
	H.R. 11203, Relief of Mina Werker
	H.R. 14346, Relief of Asuncion Berroya
BOX 436	H.R. 16783, Relief of Cheung Chow
	H.R. 18553, Relief of Abraham Yankelowitz
	H.R. 18046, Relief of the Grinbergs
	H.R. 18221, Relief of Ludovic But
	H.R. 18419, Relief of Ara Zakaryan
	H.R. 18682, Relief of Patrico Sasmay
	H.R. 19444, Relief of Arita Genidounia
	H. Res. 207, Germaneness
	H. Res. 679, Sense of House
	H.J. Res. 153, Institute of Corrections
	H.J. Res. 1261, Yellowstone Park
BOX 437	91st Congress (enacted)
	H.R. 2168, Postage meters
	H.R. 2175, Authorize attorney general
	H.R. 3783, Hospitals
	(3 folders)
	H.R. 4243, Civil Rights Commission
	H.R. 4244, Administrative conference
	H.R. 4246, Personal property claims
	H.R. 4247, Partial payment of claims
	H.R. 4249, Extend voting rights
	(3 folders)
BOX 438	(4 folders)
	H.R. 4573, Reform commission
	H.R. 4574, Bonin Islands
	H.R. 6951, Detainers
	(2 folders)
BOX 439	H.R. 9677, Jury duty
	H.R. 10067, District judges
	(2 folders)
	H.R. 10527, Merchant marine
	H.R. 10683, Illegal gambling
	H.R. 11927, Postal pay raise
	H.R. 12691, Customs court
	H.R. 13212, Railroad passengers compact
	H.R. 13443, Railroad passengers compact
	H.R. 13813, Protection of the president
	H.R. 14341, Crime
	H.R. 14645, Great seal of the United States
	H.R. 14646, Railroad passengers compact
	H.R. 15132, Implement convention
	H.R. 15374, Title of lands

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 440	H.R. 17154, Explosives	
	H.R. 17595, "Johnny Horizon"	
	H.R. 17697, Hurricane protection	
	H.R. 17825, Amend crime (2 folders)	
	H.R. 17826, Amend crime	
	H.R. 17901, Judicial circuit	
	H.R. 19936, Secret Service	
	H.R. 13806, Relief of Irwin Katz	
	H. Res. 2, Seating Adam Clayton Powell	
	H. Res. 93, Judiciary Committee	
	H. Res. 118, Judiciary Committee	
	H. Res. 780, Judiciary Committee	
	H. Res. 1065, Judiciary Committee	
	H. Con. Res. 183, Print copies	
	H. Con. Res. 192, Print copies	
	H. J. Res. Yellowstone Park	
	H. J. Res. 381, Susquehanna River Compact (2 folders)	
BOX 441	H.R. 2169, Corrections service	
	H.R. 2170, Taxation of antitrust	
	H.R. 2171, Commission on holidays	
	H.R. 2173, Cost of living allowances	
	H.R. 2174, District Court	
	H.R. 2177, Travel expenses	
	H.R. 2178, Tort claims	
	H.R. 2179, Interstate taxation (3 folders)	
	H.R. 4242, Lobbying act	
	H.R. 4245, District of Columbia Council	
	H.R. 4248, Civilian oaths	
	H.R. 4250, Maritime administration	
	H.R. 4798, Tort claims	
	H.R. 4801, Full opportunity act	
	H.R. 6612, Social Security	
	H.R. 6950, Cost of living allowances	
	H.R. 7446, Amend ode	
	H.R. 7699, Incorporate "Judiciary and Judicial Procedure"	
	H.R. 8843, Home mortgage loan	
	H.R. 8844, Contempt statutes	
	BOX 442	H.R. 9010, Incorporate college benefit
		H.R. 9411, Reporters annual salary
		H.R. 10068, Contractors bond
H.R. 10526, Merchant marine		
H.R. 11183, Blind persons		
H.R. 12790, Expediting act of 1903		
H.R. 12911, Judges retirement		

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 13315, Exemptions re antitrust
	H.R. 13316, Magistrates salaries
	H.R. 15937, Mailing certain substances
	H.R. 16417, Admiralty claims
	H.R. 16689, Interstate Commerce Commission
	H.R. 17080, Bankruptcy
	H.R. 17081, Probation officers
	H.R. 17696, Amend code
	H.R. 17855, Check forgery
	H.R. 18550, Interpol
	H.R. 19620, Virgin Islands
	H.R. 19760, Veterans
	H.R. 2216, Relief of Patrick Giddings
	H.R. 2218, Relief of William Moher
	H.R. 2399, Relief of Erika Svajda
	H.R. 4451, Relief of Wain Fong
	H.R. 4452, Relief of A. Politopoulos
	H.R. Relief of Giovanni Surdo
BOX 443	H.R. 4996, Relief of Mrs. Riesel
	H.R. 7091, Relief of Therese Juste
	H.R. 7092, Relief of Antonio Laezza
	H.R. 7814, Relief of Richard Thorner
	H.R. 19646, Relief of V. D. O'Connor
	H. Res. 1, Seating of Adam Clayton Powell
	H. Res. 395, Soviet citizens
	H. Res. 537, Judiciary Committee
	H. Res. 1020, Limit fiscal year spending in Vietnam
	H. Res. 1323, Soviet Jewry
	H. Res. 1330, Soviet Jewry
	H. Con. Res. 158, Warsaw Ghetto
	H. Con. Res. 237, Gerontology
	H. Con. Res. 262, Films
	H. Con. Res. 320, Sense of Congress
	H. Con. Res. 533, Airlines
	H. J. Res. 179, Electoral college (2 folders)
	H. J. Res. 180, District of Columbia representatives (2 folders)
	H. J. Res. 181, Electoral college
BOX 444	92nd Congress (enacted)
	H. J. Res. 482, Pollution compact (3 folders)
	H.R. 4209, Virgin Islands
	H.R. 4240, Detention camps
	H.R. 5435, Gateway recreation center
	H.R. 5814, Claims
	H.R. 7271, Civil Rights Commission

Part II: General Legislative File, 1957-1972

Container

Contents

BOX 445	H.R. 7375, Magistrates salaries	
	H.R. 7377, Appointments of justices	
	H.R. 7378, Commission on judicial circuits	
	H.R. 7614, Waiver of claims	
	H.R. 7657, Children and youth programs (2 folders)	
	H.R. 8543, Gateway recreation area	
	H.R. 8548, Postal service	
	H.R. 8549, Admiralty claims	
	H.R. 8699, Administrative assistant to the chief justice	
	BOX 446	H.R. 8829, Jurors
		H.R. 9222, Counterfeiting
		H.R. 9323, Narcotic Rehabilitation Act
		H.R. 11350, Interpol
H.R. 11394, Judicial district Louisiana		
H.R. 11412, Narcotic addicts		
H.R. 12101, Annuities for widows		
H.R. 12392, Claims		
H.R. 12440, Permit suits		
H.R. 12652, Civil Rights Commission		
H.R. 12979, Retired commissioners		
H.R. 13644, Administrative conference		
H.R. 13694, American Revolution Bicentennial Committee		
H.R. 15735, Transfer of vessel		
H. Res. 161, Judiciary Committee		
H. Res. 175, Judiciary Committee		
H. Res. 762, Judiciary Committee		
H. Con. Res. 206, Reprints		
H. Con. Res. 365, Reprints		
H. J. Res. 223, Voting age		
BOX 447	H.R. 22, National health system (3 folders)	
	H.R. 1247, Charitable contributions	
	H.R. 1248, Housing for veterans	
	H.R. 2269, Cambodian war	
	H.R. 3243, Capital punishment	
	H.R. 3244, Prince increases	
	H.R. 3245, Corporate management	
	H.R. 3246, Sherman antitrust	
	H.R. 3546, Uniforms of armed forces	
	H.R. 3802, Furnishing books	
	H.R. 3803, Salacious advertising	
	H.R. 3804, Habeas corpus	
	H.R. 3805, Direct appeal	
	H.R. 3806, Tax relief	
	H.R. 4225, In re Laos	

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 4412, Narcotics
	H.R. 4430, Consumer protection act
	H.R. 4510, Bankruptcy
BOX 448	H.R. 4709 & 4710, Indians
	H.R. 4815, Bankruptcy
	H.R. 4816, Bankruptcy
	H.R. 4930, Repeal hot oil act
	H.R. 5379, Federal welfare program
	H.R. 4933, Terminate oil imports
	H.R. 5813, Claims
	H.R. 5815, Treasury funds
	H.R. 6068, Universal service comm.
	H.R. 6225, Pocket veto power
	H.R. 6366, Immigration (2 folders)
	H.R. 6513, American Revolution Bicentennial Commission
	H.R. 6831, Taxes
	H.R. 7367, Emergency act
	H.R. 7374, American Revolution Bicentennial Commission
	H.R. 7376, County courts
	H.R. 7466, Immigration act
	H.R. 8127, Home mortgage loan
	H.R. 8194, United States probation officers
	H.R. 8316, Law enforcement officers
BOX 449	H.R. 8317, United States marshals
	H.R. 8414, Death penalty
	H.R. 8550, Bail reform
	H.R. 8762, Revenue return
	H.R. 8828, Gun control
	H.R. 8954, "Major disaster"
	H.R. 9177, Omnibus crime act, amend
	H.R. 9230, Drug addiction
	H.R. 9378, Additional visas
	H.R. 10296, Cost of living raise
	H.R. 10448, Interstate commerce in wine
	H.R. 10645, Reapportionment
	H.R. 10689, Federal jury service
	H.R. 10853, Urban transportation
	H.R. 10892, Criminal justice
	H.R. 11033, Antitrust
	H.R. 11131, Handicapped
	H.R. 11224, Antitrust
	H.R. 11425, Health agency
	H.R. 11445, Chief justice
	H.R. 11701, Tax credit
	H.R. 11702, Service as chief judge

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 11703, Additional judgeships
	H.R. 11978, Transcribers
BOX 450	H.R. 12004, Corporation control
	H.R. 12184, Cigarette taxes
	H.R. 12220, <i>Arizona</i>
	H.R. 12688, Cigarette taxes
	H.R. 13022, Genocide convention
	H.R. 13224, Foreign missions
	H.R. 13496, Juries in civil cases
	H.R. 13627, Mass transit
	H.R. 13645, Administrative tribunals
	H.R. 13646, Crier, clerk
	H.R. 13647, Salary increases
	H.R. 14227, Youth Corrections Act
	H.R. 14265, Community relations
	H.R. 14415, Cessation of bombing
	H.R. 14585, Naturalization
	H.R. 14726, Bianci bill
	H.R. 14762, Protect rights
	H.R. 14831, Immigration
	H.R. 14853, Taxes
	H.R. 14887, Tax exemption
	H.R. 15351, Tax reform act
	H.R. 15581, Regulatory agencies act
	H.R. 15744, Disaster relief act
	H.R. 15808, Mental retardation
	H.R. 16188, Immigration
	H.R. 16234, Financial institutions
	H.R. 16342, Hijacking
BOX 451	H.R. 16483, "Woodsy Owl"
	H.R. 16565, Hijacking
	H.R. 16761, Social security
	H.R. 16903, Rational financing
	H.R. 16998, Emigration
	H.R. 2396, Relief of V. DiMartino
	H.R. 2397, Relief of Evan Fornilda
	H.R. 2398, Relief of Generose Fusco
	H.R. 2399, Relief of Gustave Genovese
	H.R. 2400, Relief of David Glassman
	H.R. 2410, Relief of Maria Gomez
	H.R. 2403, Relief of Teresa Metrisciano
	H.R. 2404, Relief of Ada Vergoiner
	H.R. 6661, Relief of Sylvia Smith
	H.R. 6662, Relief of Olivia Tennyson
	H.R. 10755, Relief of M. Sadanga
	H.R. 14920, Relief of George Apear

Part II: General Legislative File, 1957-1972

Container

Contents

	H.R. 14961, Relief of V. Paviovich
	H.R. 17160, Relief of Arturo Canestraro
	Claims
	H.R. 2402, Harris, J.
	H.R. 2572, New York City
	H.R. 2818, Golau, Adam
	H.R. 7640, Ferris Corp.
	H.R. 14501, Burns, Edward
	H. Res. 172, Relief of Joseph Harris
	H. Res. 209, World Environmental Institute
BOX 452	H. Res. 266, Amend rules
	H. Res. 454, Voice of America
	H. Res. 662, Phantom jets
	H. Res. 925, Calling for peace
	H. Res. 938, Education
	H. Res. 1106, Israeli Olympic team
	H. Res. 1107, Israeli Olympic team
	H. Con. Res. 153, Public Health Service
	H. Con. Res. 192, Vietnam election
	H. Con. Res. 312, Martin Luther King
	H. Con. Res. 417, Intergovernmental Comm.
	H. Con. Res. 530, Print "How . . ."
	H. Con. Res. 579, Stop bombing
	H. Con. Res. 666, Overdue debts
	H. Con. Res. 697, Soviet Union
	H. J. Res. 222, President
	H. J. Res. 253, District of Columbia representative
	H. J. Res. 375, Waterfront Commission
	(3 folders)
BOX 453	(2 folders)
	H. J. Res. 385, Joint Committee
	H. J. Res. 1223, Hijacking
	H. J. Res. 1313, Economic policy
	H. J. Res. 1817, Chief Justice Earl Warren
BOX 454-489	Part II: Special Legislative File, 1955-1972
	Letters received and copies of letters sent, copies of bills, hearings on bills, notes, working papers for floor debate, printed research and reference material, statements and press releases.
	Arranged alphabetically by subject and numerically by bill number within each subject file.
BOX 454	Civil rights, 84th Congress
	Legislative documents
	H.R. 627
	Remarks in <i>Congressional Record</i>
	Civil rights, 85th Congress

Part II: Special Legislative File, 1955-1972

Container

Contents

	H.R. 2145 (2 folders)
BOX 455	(2 folders)
	H.R. 6127 (2 folders)
BOX 456	(1 folder)
	H.R. 6127, Material for floor debate (2 folders)
BOX 457	H.R. 6127, Printed material House debate, 1957 Notes and clippings for 1957 bill Correspondence (1 folder)
BOX 458	(1 folder) General Civil rights, 86th Congress H.R. 3147 (3 folders) Committee prints
BOX 459	H.R. 3148 (2 folders) H.R. 8601 (2 folders) H.R. 9452, Federal registrars H.R. 10034, Literacy tests H. Res. 359, Discharge H.R. 8601 General (3 folders)
BOX 460	(3 folders) Bills and reports Correspondence (2 folders)
BOX 461	Current material for Rules Committee Hearing (2 folders) News releases Notes O'Hare amendment Title I Willis amendment General Civil rights, 87th Congress General (1 folder)
BOX 462	(1 folder) Civil rights, 88th Congress H.R. 177, Desegregation H.R. 1767, Fair employment

Part II: Special Legislative File, 1955-1972

Container

Contents

	H.R. 1768, Omnibus bill
	H.R. 5456, Civil Rights Commission
	H.R. 7152, Administration omnibus bill
	(2 folders)
BOX 463	(1 folder)
	Correspondence
	Drafts of bill
BOX 464	Hearings
	(2 folders)
	Press releases
	Printed material
BOX 465	Working papers for floor debate
	(3 folders)
BOX 466	Notebook for floor debate
BOX 467	H.R. 7152, Proposed bill
	Clippings
	Letters of appreciation
BOX 468	Correspondence
	1963
	1964
	Meeting, 31 July 1963
	Civil rights, 89th Congress
	General
	(1 folder)
BOX 469	(1 folder)
	Mississippi delegation
	(2 folders)
BOX 470	H.R. 14765, Juries and education
	(2 folders)
BOX 471	(1 folder)
	H.R. 17912, Penalties for violence
	Working papers for 1966 Act
BOX 472	Letters in favor of Title 4
	H.R. 6400, Voting rights
	Printed material
	Working papers
	(1 folder)
BOX 473	(2 folders)
	General
BOX 474	Correspondence
	Executive committee
	Printed material
BOX 475	Act of 1966, printed material
	Civil rights, 90th Congress
	H.R. 2516, Penalties for violence
	(3 folders)

Part II: Special Legislative File, 1955-1972

Container

Contents

BOX 476	H.R. 5700, Civil rights (2 folders) General Civil rights, 91st Congress Voting rights, 1969 General
BOX 477	Civil rights, general Printed matter (2 folders) Notebook for floor debate
BOX 478	Immigration, 58th Congress, H.R. 2896 Immigration, 87th Congress H.R. 4394, Immigration Act (5 folders)
BOX 479	(6 folders)
BOX 480	Immigration, 88th Congress H.R. 7700, Immigration Act (3 folders) Immigration, 89th Congress H.R. 2580, Amendments (1 folder)
BOX 481	(1 folder) Conference report Floor debate Working file General (2 folders)
BOX 482	(2 folders) <i>Congressional Record</i> H.R. 8662, Selective immigration Immigration, 90th Congress, H.R. 9505, Permanent residents Immigration, 91st Congress H.R. 9112, Amend immigration act H.R. 14118, Bond for aliens H.R. 14596, Foreign tourists Immigration, 92nd Congress, H.R. 8273, Children born outside United States
BOX 483	Reapportionment, 87th Congress H.R. 4068, Reapportionment (2 folders) General (2 folders)
BOX 484	(5 folders)
BOX 485	(2 folders) Reapportionment, 88th Congress Special, 1955-1972 Reapportionment, 89th Congress

Part II: Special Legislative File, 1955-1972

Container

Contents

	H.R. 5505 (2 folders)
BOX 486	(1 folder) General Reapportionment, 90th Congress, H.R. 2508 (2 folders) Reapportionment, 91st Congress (2 folders)
BOX 487	Toll television, 85th Congress, H.R. 586 (2 folders) Toll television, 87th Congress, H.R. 3020, Prohibit toll TV (3 folders)
BOX 488	(7 folders)
BOX 489	(1 folder) Material prior to 87th Congress Toll television, 89th Congress, H.R. 4472, Prohibit toll TV
BOX 490-513	Part II: Subject File, 1944-1972 Letters received and copies of letters sent, notes, working papers, statements, clippings, printed material and legislative documents. Arranged alphabetically by subject.
BOX 490	Equal rights for women Correspondence, 1969-1972 Legislative documents, 1969-1971 General, 1954-1962 Printed material, 1970-1971
BOX 491	Working papers 1970-1971 1970-1972 Immigration Australia, June 1965 Exchange visitor program 1959-1963 1964-1965
BOX 492	General 1952-1958 (2 folders) 1959-1960 1961-1962 (2 folders)
BOX 493	Immigration and Citizenship Act, 1953 ICEM 1954-1960 1963-1964 1965-1968 R.W. McLeod
BOX 494	Refugees

Part II: Subject File, 1944-1972

Container

Contents

	1950-1954
	1961-1968
	1969-1970
	Arab refugees (2 folders)
BOX 495	Chinese
	Cuban
	General
	1963-1964
	1964-1966
	1967-1968
BOX 496	1971
	Select Commission
	1966-1967 (2 folders)
BOX 497	1968
	Working papers for 1965 bill
	India
	Correspondence
	1944-1947
	1948-1950
BOX 498	1951-1953
	1954-1956
	1957-1959
	1963-1968
	1969
	Gandhi, Mahatma
	Centennial
	Memorial
	Immigration bill, 1946
	India League of America
BOX 499	Pakistan, 1954-1960
	Printed matter
	1945-1952
	1951-1953
	1954-1956
BOX 500	1957-1958
	1960-1961, correspondence also
	1963-1968
	Singh, J. J.
	Speeches and statements
	Tagore Centenary
	Trip to India, 1953
BOX 501	Indian magazines (9)
	Israel
	Arab boycott, 1957-1961

Part II: Subject File, 1944-1972

Container

Contents

	Ben Gurion
	Congressional declaration for peace, 1970
	Congressional letters to the president, 1970
BOX 502	Correspondence
	1957-1958
	1958-1960
	1961-1962
	1963-1966
	1967-1968
BOX 503	1969-1970
	Egypt, 1960-1968
	Eisenhower Doctrine, 1957
BOX 504	General
	1944-1956
	1959-1960
	1970-1971
	Knesset
	Letter to Dean Rusk, 26 Jan. 1966
BOX 505	Letter to John Foster Dulles, Jan. 1957
	Luncheon, 1 Apr. 1969
	Mideast crisis, 1969
	Correspondence
	Statements
	Middle East crisis
	1967
BOX 506	1970
	Correspondence, 1970
	Press releases
	1971
	Notes and statements
	1957-1958
	(2 folders)
BOX 507	1958-1960
	1961-1962
	1963-1966
	1967-1968
BOX 508	1969-1970
	Phantom jets
	Statements in <i>Congressional Record</i>
	Suez Canal
	Trip, 1958
	21st Anniversary statement
	White House Conference, 9 Aug. 1962
BOX 509	Powell, Adam Clayton
	Correspondence

Part II: Subject File, 1944-1972

Container

Contents

	1967 (3 folders)
	1969
BOX 510	Legal, documents (3 folders)
	Legislative inquiry (1 folder)
BOX 511	(2 folders)
	Select Committee Report (1 folder)
BOX 512	(1 folder)
	Toll television
	Correspondence
	1957
	1958
BOX 513	1959-1961
	1963-1968
	1969-1970
	Legislation, 1969-1970
	Testimony of Celler, 1963-1968
	Petitions, 1960
BOX 514-525	Part II: Appointments File, 1954-1972 Letters received, copies of letters sent, and statistical data. Arranged by service academy and chronologically therein.
BOX 514	Air Force Academy 1955-1960 (6 folders)
BOX 515	1961-1965 (5 folders)
BOX 516	1966-1972 (7 folders)
BOX 517	Annapolis, Md., U.S. Naval Academy 1957-1961 (5 folders)
BOX 518	1962-1967 (6 folders)
BOX 519	1968-1972 (5 folders)
BOX 520	Coast Guard Academy, 1958-1971 (11 folders)
	Merchant Marine Academy 1957-1961 (5 folders)
BOX 521	1962-1972 (11 folders)
BOX 522	West Point, N.Y., U.S. Military Academy

Part II: Appointments File, 1954-1972

Container

Contents

	1954-1958 (5 folders)
BOX 523	1959-1964 (6 folders)
BOX 524	1965-1970 (6 folders)
BOX 525	1971-1972 (2 folders)
BOX 526-532	Part II: District Office File, 1959-1972 Letters received and copies of letters sent, clippings and printed matter. Arranged alphabetically.
BOX 526	1953-1958 1959-1960 (7 folders) 1960 A-M (2 folders)
BOX 527	P-V 1961, A-Y (3 folders) 1962, A-V (4 folders) 1963 A-E
BOX 528	F-Z (3 folders) 1964-1968 A-D (4 folders)
BOX 529	E-L (7 folders)
BOX 530	L-S (8 folders)
BOX 531	S-Z (4 folders) 1969-1971 A-G (5 folders)
BOX 532	H-Z (11 folders)
BOX 533-541	Part II: Speeches and Statements, 1948-1972 Press releases and copies of speeches and statements by Celler. Arranged chronologically.
BOX 533	Press releases

Part II: Speeches and Statements, 1948-1972

Container

Contents

	1948-1957 (10 folders)
BOX 534	1958-1963 (6 folders)
BOX 535	1965-1972 (8 folders)
BOX 536	Speeches and statements Pre-1948, undated 80th Congress 81st Congress (2 folders) 82nd Congress 83rd Congress
BOX 537	Speeches and statements 84th Congress (2 folders) 85th Congress (3 folders)
BOX 538	86th Congress (3 folders) 87th Congress (2 folders)
BOX 539	87th Congress 88th Congress 89th Congress
BOX 540	89th Congress (2 folders) 90th Congress (2 folders) 91st Congress 92nd Congress
BOX 541	92nd Congress Miscellaneous (2 folders)
BOX 542	Part II: Awards and Certificates Unarranged.
BOX 542	Miscellaneous awards and certificates and two scrapbooks of congratulatory letters
BOX 543-612	Part III: Steering Committee Files, 1959-1973 Arranged alphabetically by type of material or topic.
BOX 543	General 1959-1963 (4 folders) 1971-1973
BOX 544	Accelerator, 200 BEV

Part III: Steering Committee Files, 1959-1973

Container

Contents

	1965
BOX 545	1966
BOX 546	1966-1967
BOX 547	Agricultural Research Service, 1966 Aircraft Noise Abatement, 1966 Airport Development, 1966 Airspace, 1964 Alco, 1959-1963 All American Canal, 1962
BOX 548	American Bosch Army, 1962 American Falls, 1965 American Hawaiian Steamship Co., 1963-1965 (2 folders) American Importers Association, 1969 Anadromous Fish Act, 1966 Angola, 1962 Arbuckles Jay St. Terminal, Inc., 1962
BOX 549	Army and Air Force Exchange Service, 1965 Army Pictorial Center 1970
BOX 550	1970
BOX 551	1970
BOX 552	Association of Cinema Laboratories, 1964 Association Island, 1970 Atomic and Space Development Authority, 1967 Atomic Development 1960
BOX 553	1962-1965 (4 folders)
BOX 554	Basin Studies Cooperative, 1965 Beach Erosion Study, 1963 Bell Aerospace Corp., 1963 Bell Aerosystems, 1961-1962 (2 folders) Bethlehem Steel Corp., 1962-1965 (3 folders) Black-Clawson, 1962 Blister rust
BOX 555	Breezy Point, 1966 Brooklyn Army Terminal 1961-1964 (3 folders)
BOX 556	1965 Bureau of Employment Security, 1963 Bureau of Federal Credit Unions, 1968-1969 Burns and Roe, 1962

Part III: Steering Committee Files, 1959-1973

Container

Contents

	Business organization to Which Letters Were Sent, 1960
BOX 557	Camp Drum, 1961-1965 Campus Unrest, 1970 Cheatham Annex 1958-1959
BOX 558	1960-1961 (2 folders)
BOX 559	Carrier Corp., 1961, 1964 Closing of Military Installations, 1963 Columbian Bronze Corp., 1968 Commercial Fisheries, 1964-1966 Common Cause, 1970 Congressional Delegation, 1963-1965, 1968 (3 folders)
BOX 560	Congressional Dinner, 1960, 1966, 1967, 1969 (4 folders)
BOX 561	Constitutional Convention, 1971 Consolidated Edison Co. of New York, 1968 Cooper Capsule, 1963 Cornell Extension Program, 1964 Cornell University, 1961 1961
BOX 562	1963-1964 (2 folders) Cortland Fish Hatchery, 1964-1965 Cost-Sharing, 1970
BOX 563	Dairy Industry, 1962-1967 (2 folders) Davis-Bacon Act, 1971
BOX 564	Defense Contracts, 1962 Defense Cutbacks, 1969 Defense Jobs, 1971 Defense Procurement, 1961-1966 (2 folders)
BOX 565	Drought in New York State, 1962-1964 Drug Problems, 1970
BOX 566	Early Acquisition, 1967 Economic Opportunity Act, 1966-1967 Electrospace Corp., 1963 Erie-Lackawana Railroad Excel Co., 1962 Exempt Forwarders, 1965
BOX 567	Fairchild-Stratus, 1962-1963 Fairchild Hiller, 1969 Federal Agency Relocations, 1973 Federal Aid Institute Symposium-State University of New York, 1970 Federal Aviation Agency, 1964

Part III: Steering Committee Files, 1959-1973

Container

Contents

	Federal Buildings and Courthouses
	Federal Claims to Made Lands, 1963
	Federal Donable Surplus Prosperity Program, 1966
	Federal Power Commission, 1964-1966 (2 folders)
BOX 568	Federal Trade Commission, 1965
	Federal Water Pollution Control Administration, 1967
	Fire Island, 1962-1965
	Fish Resources, 1965
	Floyd Bennett Field, 1966
	Flight Service Station, 1964
BOX 569	Ford Instrument Co., 1961, 1963 (2 folders)
	Fort Slocum, 1965-1967 (3 folders)
	Fort Totten, 1967
	Forestry Research
	Freight Forwarders, 1963
	Freight Rate Differential, 1963
	Fuel Oil, 1962-1965 (3 folders)
BOX 570	General Dynamics, 1970
	Genesee River Basin, 1966
	Grain Shipment, 1961-1965 (3 folders)
	Greater Albany Chamber of Commerce, 1964-1965
	Griffiss Air Force Base 1962
BOX 571	1963-1967 (3 folders)
BOX 572	1972
	Grumman, 1963-1964 (2 folders)
	Gypsy Moth Problem, 1971
	Hammerhead Crane, 1962
BOX 573	Health Research, Inc., 1966
	Highway Safety, 1970
	Hospital Modernization, 1967
	Housing, 1967, 1970 (2 folders)
	Housing and Urban Development, 1966
BOX 574	Hudson Highlands, 1965
	Indians, 1970
	Impact Areas, 1965
	Interstate Commerce Commission 1963-1964
BOX 575	1970

Part III: Steering Committee Files, 1959-1973

Container

Contents

	Interstate Oil Compact Commission, 1963
	Internal Revenue Service (2 folders)
BOX 576	Iona Island, 1960-1965 (4 folders)
	Jet noise
	Kennedy, Edward M., 1962
	Kollman Instrument Corp. 1963-1964
BOX 577	1965
	Land-Grant Colleges, 1966
	Lake Michigan Water Division
	Legis-Jenkins Act, 1959-1967
	Lighterage, 1970-1971
	Long Island Duck Farmers Cooperative, Inc., 1964-1965
BOX 578	Long Island Railroad, 1966
	Low Rent Housing Program, 1964
	24 May Dinner Meeting, 1961
	Medicaid, 1966-1967
	Medical School Deans of New York System, 1969
	Meetings, 1960-1965 (3 folders)
	Mental Retardation, 1965
	Metropolitan Commuter Transportation Authority, 1966-1970
BOX 579	Mid-Atlantic States Air Pollution Control Co., 1970
	Miller Field, 1971
	Minuteman, 1962
	Mitchell Field, 1961-1964, 1968 (4 folders)
	Moran Towing Corp., 1969
	Museum of Modern Art, 1971
BOX 580	NASA Electronic Research Center, 1963-1964 (2 folders)
	National Defense Student Loan Fund, 1966
	National Governor's Conference Winter Meeting, 1970-1971 (2 folders)
	National Guard 1961-1962 (2 folders)
BOX 581	1963
	National Water Commission, 1967
	Naval Applied Science Laboratory, 1967-1969 (2 folders)
BOX 582	Naval Strategic Navigation Facility, 1971
	Navy Regional Finance Center, 1971
BOX 583	New Haven Railroad 1965-1966

Part III: Steering Committee Files, 1959-1973

Container

Contents

BOX 584	1967 New York Central Railroad, 1964 New York Chemical Procurement District, 1963 New York City Major Labor Market Area, 1966-1967 New York Harbor Cleanup, 1963 New York Naval Shipyard 1959-1960
BOX 585	1960-1963
BOX 586	1964 (4 folders)
BOX 587	1965-1966 (2 folders)
BOX 588	New York Naval Shipyard Metal Trades Group, 1964 New York State Thruway, 1962-1963 Niagra Thruway Nickel Shortage, 1969 Ninety-second Congress, 1970 Northeastern Water and Related Land Resource Compact, 1963 Northern Radio Co., 1971 Nuclear Pulsed Reactor 1963
BOX 589	1964-1965 (2 folders) Offshore Lands, 1965 Offshore Oil Drilling, 1972 Ogdenberg Ferries, 1963 Oil Imports, 1970 Omar Case, 1964-1965 On-The-Job Training Program, 1968
BOX 590	Orangeburg Manufacturing Co., 1961 Oriskany Revolutionary War Battlefield, 1962 Outdoor Recreation Researches Review Commission, 1964 Panama Line, 1963-1965, 1970 (3 folders) Penn-Central Railroad, 1969 Port of New York 1962
BOX 591	1963-1966 (4 folders)
BOX 592	1967-1970 (3 folders)
BOX 593	Post Office cutback in service, 1964 Press Releases, 1960-1963 (2 folders) Private Shipyards, 1965-1966 Public Works 1966

Part III: Steering Committee Files, 1959-1973

Container

Contents

BOX 594	1967-1968 Reapportionment Republic Aviation 1961-1963 (3 folders)
BOX 595	1965 Republican Policy Commission, 1971 Roswell Park Memorial Institute, 1971 Royal Household Goods, 1963 Rural Water Resources Saint Lawrence Seaway, 1962-1964 (3 folders)
BOX 596	Sands Point, 1965 Schenectady Army Depot, 1963-1965 (2 folders) School Lunch Program, 1966 School Milk Program, 1966 Scott Aviation Corp., 1963 Servo Corp. of America, 1964 Ship Repair Work 1963, 1968 (2 folders)
BOX 597	1969 Social Security, 1963 Social Welfare, 1963-1965 (2 folders) Soli Conservation Service, 1965-1966 Spring Valley, 1966-1967
BOX 598	Stamina Conference, 1964 State Education Department 1966-1967 (2 folders)
BOX 599	1968-1970 (3 folders)
BOX 600	State University of New York, 1966-1968 Sugar Beet, 1963-1964 (3 folders)
BOX 601	SUNY, 1971 Surfside, 1965-1967 (2 folders) Susquehanna River Basin Compact 1969
BOX 602	1970 Swan Finch Oil Corp.-Clean Operation Tocks Island National Recreation Area, 1964-1971 Traffic Safety Act of 1966 Transportation

Part III: Steering Committee Files, 1959-1973

Container

Contents

	1962
BOX 603	1963-1964 Tri-State Transportation Commission, 1969 Triboro Electric Co., 1962 Twin Coach Co., 1962 United States Military Academy Library, 1961-64 Urban Mass. Transportation, 1970 Veterans Administration Hospital Stony Book, 1963-1964
BOX 604	Waste Treatment Works, 1970 Water Pollution 1963-1966 (3 folders)
BOX 605	1967-1968 (3 folders)
BOX 606	1967-1969 (2 folders) Water Quality Program, 1964-1966 Water Resources Planning, 1963, 1966-1967 (2 folders)
BOX 607	Water Shortage, 1965-1966
BOX 608	Waterfront Commission Bill 1970
BOX 609	1970-1971
BOX 610	1971
BOX 611	1972
BOX 612	Watervliet Arsenal, 1965 West Point, 1963 Yale & Towne, 1962-1963 Youth Training Institute, 1963