

**GUIDE TO THE
MICROFILM EDITION OF**

**American Civil Liberties
Union Archives**

**1950–1990
Series 3
Subject Files**

A Microfilm Publication by

Primary Source Media

Primary Source Media

American Civil Liberties Union Archives, 1950–1990 Series 3: Subject Files

First printing, 2005

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information, contact us at
Gale Customer Support, 1-800-444-0799

For permission to use material from this text or product,
submit all requests via email online at robert.lester@cengage.com

ISBN: 0-8420-4318-7

Primary Source Media

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444-0799 and (203) 397-2600
Fax: (203) 397-3893

Visit the Primary Source Media website at www.gale.cengage.com/psm

Visit Gale online at www.gale.cengage.com

Visit our corporate website at www.cengage.com

Printed in the United States of America

Acknowledgments

The publisher wishes to thank Ben Primer and Dan Linke at the Mudd Library, Princeton University, for their ideas, help, and effort in compiling the microfilm for this collection.

Publisher's Note

Single photocopies may be made for research purposes. Permission to publish material from the collection must be requested from the Curator of Public Policy Papers and from the American Civil Liberties Union (ACLU). **The ACLU retains copyright in its records.** The Library has no **further** information on the status of literary rights in the collection, and researchers are responsible for determining any question of copyright.

Citations should be as follows: Identification of item; date, if known; American Civil Liberties Union Archives, Box #, Folder #; Public Policy Papers, Seeley G. Mudd Manuscript Library, Princeton University Library. Used by permission of the Princeton University Library **and the American Civil Liberties Union (when appropriate).**

Contents

Introduction	vii
Historical Note	vii
Series Description	xiii
Roll Contents	1
Freedom of Belief, Expression, and Association	1
Miscellaneous	1
Academic Freedom	6
Access to Government Information	20
Assembly and Public Protest	21
Censorship	24
Church and State	46
Deprogramming	59
Environment and Civil Liberties	60
Freedom of Movement	60
Labor and Business	73
Right to License	82
Loyalty and Security	82
Mass Communications	108
Military Rights	122
Due Process of Law	129
Miscellaneous	129
Children's Rights	133
Court Proceedings	133
Government Due Process	139
Legislative Branch	151
Judiciary Branch	153
States	154
Government Legislation	154
Japanese-American Internment	166
Mental Health Issues	166
Military Justice	172
Police Practices	175
Prisoners' Rights	183
Right to Privacy	184
Wiretapping and Surveillance	186

Contents

Equality Before the Law	188
Miscellaneous	188
Civil Rights	188
Lesbian and Gay Rights	206
Native Americans	207
Poverty and Civil Liberties	210
Voting Rights	211
Women's Rights	214
International Civil Liberties	216
Subject Files	216
U.S. Occupied Areas	225
U.S. Possessions	232
Miscellaneous	237

Introduction

The American Civil Liberties Union Archives document the activities of the Union in protect-ing individual rights from 1920 through 1995. The files contain materials on freedom of speech, expression, and association; due process of law; equality before the law; legal case files; and organizational records. Within these categories files reflect subject areas such as academic freedom, censorship, racial discrimination, aliens' rights, privacy concerns, labor concerns, amnesty, and government loyalty and security. The files reflect work on litigation, advocacy and public policy, and various areas of interest connected with civil liberties. Materials include correspondence, court documents, memoranda, printed matter, minutes, reports, briefs, and legal files. Also included are materials from ACLU affiliate organizations, and the Lawyers Constitutional Defense Committee.

The records also document the ACLU's predecessor organization, the National Civil Liberties Bureau (1917-1920) of the American Union Against Militarism.

Size

1917-1950, 1886 bound volumes and 12 archival boxes (on 288 reels of microfilm)

1917-1995, 899.37 linear feet (2004 archival boxes, 20 half-size archival boxes, 21 archival shoeboxes, 20 16x20 photo boxes, 11 8x10 photo boxes, 9 film canisters, and 1 24x36 photo box)

Processed 1994-1996 by Paula Jabloner with the assistance of Assistant Archivist for Technical Services Daniel Linke, Special Collections Assistants Amy Escott, Claire Johnston, Alison McCuaig, and Tom Rosko, and students Laurie Alexander, Christina Aragon, Laura Burt, Jue Chen, Clement Doyle, Joe Faber, Said Farah, Boyd Goodson, Naomi Harlin, Janet Hine, Matthew Honahan, Katherine Johnson, Damian Long, Theresa Marchitto, Laura Myones, Olivia Kew, Grace Koo, Dan Sack, Bijan Salehizadeh, Tina Wang, Kyle Weston, and Elizabeth Williamson.

The processing was made possible by the generous support from the National Historic Publications and Records Commission and the John Foster and Janet Avery Dulles Fund.

Historical Note

The American Civil Liberties Union (ACLU) was established in 1920 to protect the specific constitutional freedoms in the Bill of Rights. In 1915 the American Union Against Militarism (AUAM) was formed to prevent United States involvement in World War I, with Crystal Eastman serving as executive secretary. Roger Baldwin became executive director in 1917. Immediately upon the United States's entry in World War I, the AUAM was inundated with requests for aid to protect free speech, assembly and press which were threatened with political restriction, and to defend the rights of conscientious objectors. A separate organization was needed to safeguard these rights, and thus the National Civil Liberties Bureau (NCLB) was established in the autumn of 1917 with Roger Baldwin as director.

For the history of the ACLU during the Baldwin years, see the history in the ACLU finding aid, 1912-1950, which may be viewed in electronic form at <http://infoshare.l.princeton.edu/libraries/firestone/rbsc/finding-aids/aclu1920/index.html>. This is also a Scholarly Resources publication and should be identified as such.

The ACLU, 1950-1995: The Trials of Growth

The forty years between 1950 and 1990 were a time of significant growth for the American Civil Liberties Union (ACLU). Membership increased twenty-five times, and the Union's impact on the legal landscape was broad and deep. One historian decreed that the decade after 1954 witnessed "the greatest advances in civil liberties in American history," with significant gains for African Americans, women, students, the mentally-ill, prisoners, and others previously denied the full protection afforded by the U.S. Constitution. This period also saw the end to much censorship and the decoupling of church/state activity. The ACLU's boom was not without the threat of bust, however. The organization restructured itself several times as it wrestled to reflect internally the principles it espoused publicly. Its expansion into new areas of civil rights along with its firm stand on the First Amendment produced episodes that threatened the ACLU's viability.

Organizational Expansion

In the years immediately following World War II, younger, non-founding members of the ACLU Board pressed for and eventually achieved a structural reorganization that led to the Union's present configuration. In 1950, Roger Baldwin's role changed from administrator to ambassador, in which he toured, lectured, and wrote on civil liberties issues. While at the helm of the ACLU, Baldwin preferred that the ACLU remain a small, centrally-controlled unit with himself at the helm, something that changed under the administration of his successor, Patrick Murphy Malin. A Swarthmore economist, Malin lacked Baldwin's charm and speaking skills, but he was a successful administrator who oversaw the growth of the organization from 9,000 members in 1950 to over 60,000 by the time of his departure in 1962. Much of this growth can be attributed to the expansion of local affiliates at the state and regional levels that had their own boards and acted upon local civil liberties issues. Many served as watchdogs—ensuring that civil rights victories won by the national ACLU in the high courts were enforced at the local level—while other affiliates were active in initiating cases, often with more absolutist positions than the national office. Though the affiliates had a voice in deciding the national chapter's direction and policy since 1954, the organizational mechanism by which this was accomplished was cumbersome, changing several times. A workable method was found in 1967 with the creation of an 80-member board of directors comprised of representatives from all the affiliates and thirty at-large members. In addition, starting in 1959 and continuing to the present, the ACLU held biennial conferences to inform membership on pertinent topics, and to gather their views on civil liberties issues.

The Cold War and Civil Liberties

Historian Samuel Walker divides the ACLU's area of activity between 1950-1990 into four broad areas: Cold War issues, censorship, church/state, and civil rights. The beginning of the Cold War, the rise of Joseph McCarthy and the re-emergence of the House Committee on Un-American Activities (HUAC) created an atmosphere of intolerance and suspicion that not only posed a threat to individual civil liberties, but also destroyed the lives of many caught in the web spun by the Wisconsin Senator and his minions. The ACLU challenged the actions of McCarthy and HUAC on the tenet that only peoples' acts, not their beliefs, should be penalized; anything less infringed on First Amendment principle.

While the ACLU had not always lived up to these same principles (in 1940 it ousted board member Elizabeth Gurley Flynn for her membership in the Communist Party), by the early 1950s the ACLU did not hesitate to aid in the publication of Merle Miller's *The Judges and the Judged*. The book detailed HUAC's and McCarthy's red-baiting tactics, such as the prevalent use of unnamed (and hence unreliable or unanswerable) sources, guilt by association or exercise of one's Fifth Amendment rights, and other questionable means that resulted in blacklistings and firings of many in unions, the film industry, and the teaching profession. The ACLU called for the abolition of HUAC, attacked any measure that punished Communist Party members or denied them rights based solely on party membership (*Kent v. Dulles*, for example), and sought fair and open investigations for the accused. In testament to its strict adherence to principle, the ACLU reminded the United States Senate of its obligation to provide McCarthy a fair hearing when it began censure proceedings against him in 1954.

The ACLU may have stood up for the rights of the accused more readily in 1950 than it did in 1940 because Roger Baldwin had developed a *quid pro quo* with J. Edgar Hoover in which the ACLU did not publicize FBI civil rights violations, and high-level Union officers cooperated with the Bureau. Baldwin and others thought that this cooperation, in conjunction with the Flynn resolution, inoculated the Union against attack as a Communist-front organization, freeing it to spend its energies defending constitutional principle, not itself. This arrangement, shocking when revealed in later years, did not prevent the FBI from continuing its massive surveillance of the ACLU and its members.

Red hunters cited national security as the basis for their actions, a justification that the government would continue to invoke and one that the ACLU contested in such cases as the Pentagon Papers (*U.S. v. New York Times*), Watergate (*U.S. v. Nixon*), and Iran-Contra. In 1969, 13 years after Joseph McCarthy's death, the ACLU's vigilance bore the ultimate fruit in *Brandenburg v. Ohio* in which the Supreme Court ruled that the government only could punish direct incitement to lawless action, thereby invalidating the Smith Act and all state sedition laws that restricted radical political thought.

Censorship and Freedom of Speech

The cousin to McCarthyism's national security cause was the drive to protect people from printed materials and movies that promoted Communism or were perceived to erode community morals. Censorship attempts were, from the ACLU's point of view, a fundamental attack on free speech, and over the course of three decades, the Union came to adopt an absolutist position, suffering no infringement in any form. Beginning with a 1952 Supreme Court victory in *Burstyn v. Wilson/McCaffrey* in which the high court declared that states cannot prohibit the screening of films based on state-based standards, the ACLU rang up a string of court victories. These, combined with changing market pressures, brought a complete end to many common censorship practices by the 1960s (*Jacobellis v. Ohio*), including the sharp curtailment of post office censorship (*Hannegan v. Esquire*).

In a related decision, the Supreme Court gave a boost to freedom of the press in *New York Times v. Sullivan* which declared that public officials could not sue for defamation unless they proved "actual malice," thereby providing the media with heretofore unknown freedom to report critically. Freedom of speech was extended, with the ACLU's assistance, by placing it above property rights in *Pruneyard Shopping Center v. Robins*, with the high court deciding that a shopping center could not forbid the distribution of political pamphlets on its premises.

Perhaps the most famous free speech issue of the ACLU's history, and certainly one that had the greatest impact on the organization, was the pitched battle over American Nazis' right to parade through Skokie, Illinois in 1977. Half the town's 70,000 citizens were Jewish, and about 1,000 were Holocaust survivors, but this did not dissuade the ACLU (then headed by Aryeh Neier who was Jewish) from taking on the Nazis' cause in what the ACLU considered a "classic First Amendment case."

What the Union did not count on was a vigorous counter-argument by the Jewish Defense League, nor the loss of the support of its long-time ally, the American Jewish Congress. The ACLU won the court case, though the Nazis never marched in Skokie (ultimately parading at a site in downtown Chicago), but the highly-publicized case caused a backlash resulting in a large drop in membership. Neier, who had assumed the executive director's post after the departure of John de J. Pemberton in 1970 and was accustomed to growing membership rolls and increasing budgets, found himself unable to reconcile the organization's activities with available funds and resigned. His successor, Ira Glasser, initiated an emergency appeal to supporters and raised over \$500,000, allowing him to restructure organizationally and financially, placing the ACLU back in the black and ready for the looming trials of the Reagan Revolution.

Church/State

The ACLU earned the enmity of many for its efforts in enforcing the separation of church and state. Working to end state-sanctioned forms of religion, predominantly mainstream Protestantism, the ACLU sought to abolish school prayer, various government subsidies for religious education, and other connections between government and religious activity. Starting in 1947 with *Everson v. Board of Education*, the court delineated the Establishment Clause and the ACLU began to challenge long-entrenched government support for religious activity. Assailing school prayer, the ACLU won high court decisions to end it (*Engel v. Vitale* and *Abington School District v. Schempp*). It also re-fought the Scopes trial (*Epperson v. Arkansas*) in Arkansas which had required the teaching of creationism as well as evolution.

Frequently working in conjunction with Protestants United for the Separation of Church and State (later Americans United...) and the American Jewish Congress, the ACLU repeatedly clashed with the desires of the Roman Catholic Church on issues such as censorship, birth control, or school aid, often with the ACLU the victor. By the late 1960s, changes in public attitude toward church/state issues cemented the organization's gains, as many mainstream churches accepted the delineation. However, fundamentalist religions continued challenging laws on public prayer issues into the 1990s, with little effect (*Wallace v. Jaffree*). Often, the affiliates bore the brunt of enforcement on church/state separation, acting to check sometimes frequent local infringements, thus proving Roger Baldwin's assertion that "no victory ever stays won."

Civil Rights

The First Amendment clearly delineates free speech protection and church/state separation, and it was easy for the ACLU to pick up the banner for these causes. However, most of the ACLU's work from the 1950s onward involved the more ambiguous and complex realm of civil rights, helping secure the rights or expanding the concept of those same rights for those who had been denied them in the past, such as African-Americans, women, homosexuals, children, the mentally-ill, prisoners, and the accused. In this multifaceted arena, the ACLU

found itself embroiled both internally and externally, as the national organization sought to define its mission even as state affiliates and regional offices acted on their own accord, usually pushing further and harder than the national organization planned to go.

For example, during the Vietnam War ACLU moderates clashed with anti-war activists over the issue of representing Dr. Benjamin Spock, the famous pediatrician and prominent anti-war activist accused of interfering with the functions of government when he organized a “Stop the Draft” Week in 1968. Legal director Melvin Wulf first announced that the ACLU would represent Spock, only to be overruled by the national board, prompting the Massachusetts affiliate to take up Spock’s cause. Though ultimately the government would drop its case, pro-Spock members saw the case as an opportunity to raise questions about the Vietnam War’s legitimacy (as well as freedom of speech), while moderates viewed that issue as outside the ACLU’s scope. It also brought to the fore a long-simmering debate over whether the ACLU should participate directly in lawsuits or contribute *amicus curiae* (“friend of the court”) briefs to other cases. After reviewing its most recent past activity, the Union decided that they had de facto become directly involved in cases and would continue as such.

Despite the organizational turmoil, a discussion of the ACLU’s legal success under the civil rights rubric threatens to become a numbing list of historic Supreme Court decisions. *Brown v. Board of Education*, which overturned *Plessy v. Ferguson* and tolled the end of government-

endorsed segregation, was one of many cases in which the ACLU worked together with the National Association for the Advancement of Colored People (NAACP) to win rights for African

Americans. The ACLU participated in all the major civil rights cases, arguing for freedom of speech and association rights that allowed the sit-ins, freedom rides, and other methods employed by the movement.

Other famous high court cases in which the ACLU partook include: *Griswold v. Connecticut*, which recognized a right to privacy, thereby laying the foundation for future abortion rights decisions; *Tinker v. Des Moines* and *In re Gault*, two cases recognizing that minors enjoyed some Constitutional protection, especially in regard to freedom of speech and due process; and *Miranda v. Arizona*, *Mapp v. Ohio*, *Escobedo v. Illinois*, and *Gideon v. Wainwright*, all of which expanded the rights of the accused, mandating an explanation of their rights and access to counsel, and placing limits on police action. (While these last cases caused many police groups to view the ACLU with hostility, the Union also defended a police officer’s right to belong to conservative political organizations such as the John Birch Society.)

As the concept of civil rights expanded, the ACLU started several special projects designed to focus solely on specific topics, including the Mental Health Law Project, the Project on Amnesty, the Privacy Project, the Women’s Rights Project, the Lesbian and Gay Rights Project, and Prisoners’ Rights Project. Each project worked not only to change the law, but also to educate the public and raise their own funds.

Expansion Issues

The Children’s Rights Project is an example of how the ACLU changed itself from a small, centrally-controlled organization to an expansive confederacy of groups working to advance the goal of civil liberties. With its roots in the 1970s and located at the national organization’s

office in New York City, the Children's Rights Project was one of the focused projects financially seeded by the national organization. In 1995, it had become successful enough to incorporate itself and separate from the ACLU organizationally, physically, and financially. Another sign of growth was the start of the regional offices. In addition to the Washington, D.C. office (established 1938), the Southern Regional Office in Atlanta was organized in 1964 and the Mountain States Regional Office in Denver a few years later. Each handled cases particular to their geographic areas, as well as the usual range of cases that interested the ACLU. This led to varying interpretations of ACLU policy which resulted in the creation of the ACLU's official policy guides, issued first in 1966 and revised periodically. These represented the ACLU's attempt to coordinate and control the types of cases the Union would take on and to shepherd resources along coordinated lines.

Unfortunately, the national organization had trouble determining what path to take, as many individuals within the organization pulled in different directions. Exacerbating this problem was the ACLU's restructuring which attempted to reconcile the many voices in the civil liberties debate. After the first reorganization, which opened up policy making to affiliates in 1954, the ACLU reorganized again in 1964, establishing a two-tiered system of governance in which affiliate representatives met twice a year and the board of directors in between. The dichotomy did not provide any stability, and three years later, the Union reorganized once again, establishing its one-body 80-member board. Throughout this time, the ACLU continued its board committees—some standing, others ad hoc—which focused on particular issues such as academic freedom or due process. In later years, the rise of the special projects would overtake some of the committees' work, and the role of the committees would be reduced, though not eliminated.

The establishment of the Roger N. Baldwin/ACLU Foundation in 1967 was another major organizational change for the ACLU. The Union created the charitable fund-raising arm to pay attorneys to work on the ACLU's behalf, signalling the end of the national organization's long-standing reliance on volunteer lawyers. Though volunteer attorneys continued to play a significant role in many of the affiliates, even there some groups, such as the New York and Southern California affiliates, had a history of paying for legal representation. The Foundation's purpose was to solicit funds from, among other places, other foundations, and during its early years much of its resources supported civil rights work in the South. In later years, it would provide initial funds for many of the special projects, gather any legal fees won by the project lawyers, and apply the funds against the project's overhead costs.

These changes reflected not only the organization's growth, but also its expanding interpretation of what constituted civil liberties work. Starting with the civil rights movement and continuing on through the Vietnam War and Watergate, the ACLU fought internally, often bitterly, over the scope and nature of its work. In this battle, the broad interpreters of the Union's mission won out, as the organization took on cases involving abortion rights, women's rights, affirmative action, and other areas, far from the basic principle of protecting First Amendment rights on which the Union was founded.

The 1980s and early 1990s

The ACLU emerged from the 1970s a victor of many legal battles and organizationally strong. However, despite its track record and strength, the ACLU would not ring up a string of Supreme Court victories in the 1980s and 1990s as it had in the previous two decades. Public sentiment, long an ally in many areas, had shifted against the organization, to the point that

ACLU membership was identified as out-of-the-mainstream. In the 1988 presidential election, GOP candidate George Bush, willfully unaware of nearly fifty years of Supreme Court decisions, echoed the phrase of Joseph McCarthy in calling his opponent, Michael Dukakis, a “card-carrying member of the ACLU” for his opposition to a flag-salute requirement. The Bush accusation reflected the state of public awareness of civil liberties in the 1980s as the ACLU refought a number of battles over such issues as censorship, school prayer, creationism, and abortion rights. In the area of censorship, the Union withstood challenges from both right and left, the latter trying to censor publications under the rubric of protecting women. However, the ACLU stood firm in its belief in the absolute freedom of speech.

The U.S. Constitution was written to guarantee that the rights of the minority would not be infringed upon by the majority; the ACLU’s accomplishments during the twentieth century helped to ensure that unpopular views would be tolerated, and indirectly, to remind people that it is an uncommon nation that commonly tolerates challenges to the majority.

(Based on *In Defense of American Liberties: A History of the ACLU* by Samuel Walker.)

Series Description

The subject files consist of records gathered by the ACLU on various topics of interest pertaining to its mission. The records here are divided into four broad categories: Freedom of Belief, Expression, and Association; Due Process of Law; Equality Before the Law; and International Civil Liberties. Except for International Civil Liberties, each is then further subdivided alphabetically by topic. There is also a body of miscellaneous material at the end of the series. Generally, the subject files contain background material on a topic, as well as correspondence, memoranda, and other items documenting the ACLU’s involvement with the issue.

Series 3, Subject Files: Freedom of Belief, Expression, and Association

Miscellaneous, 1950-1979 [Boxes 704-721]

This subseries (7.56 l.f.) consists of cases and legislation monitored by the ACLU, as well as correspondence, relevant documentation, and newspaper clippings. These cases and legislative issues relate primarily to the first amendment right of free speech; however they occasionally involve the right to freedom of association, freedom of belief, and some issues regarding due process of law in relation to these rights. The ACLU had no direct involvement in these cases but they raised First Amendment issues of interest to the ACLU.

The majority of the files are concerned with two major issues during this period: the right of demonstrators to protest U.S. involvement in the Vietnam War, and the right of right-wing groups to congregate freely in public and express views. The remainder of the files generally deal with attempts at suppression that came from the backlash against the anti-war subcultures growing in the U.S. in response to the war. Many of the files in this subseries overlap with the other files under Freedom of Belief, Expression, and Association, especially the Assembly and Public Protest subseries. The files are arranged by year and then alphabetically.

Academic Freedom, 1947-1985 [bulk 1947-1973] [Boxes 722-747]

The Academic Freedom subseries (10.92 l.f.) contains numerous documents relating to the rights of teachers to instruct according to personal conviction and the right of students to learn

and inquire fully without fear of hindrance or other reprisals. The subseries is arranged chronologically and alphabetically within each year using consistent headings throughout. Headings include miscellaneous academic freedom issues, campus unrest, cases, communists, education, legislation, loyalty oaths, students, and teachers. The files contain examples of both collegiate and secondary school violations of educational freedom. The case files are reference files, most representative of the issues considered noteworthy by the Academic Freedom Committee of the ACLU. Materials are primarily composed of correspondence, memoranda, internal reports, and newspaper clippings.

From approximately 1947 through 1962, the majority of files relate to the questionable dismissal of professors for "Communist" views or for refusing to take loyalty oaths. Furthermore, several files from this era chronicle the violation of civil liberties experienced by various student political organizations. From 1967 through 1973, the files contain many examples of campus unrest and civil liberties violations related to the Vietnam War.

For additional material on academic freedom, please refer to the Assistant Director Dorothy D. Bromley Records, the Academic Freedom Committee materials, and the Academic Freedom Committee minutes in Series 1, Organizational Matters.

Access to Government Information, 1951-1977 [Boxes 748-749]

This subseries (0.82 l.f.) documents the ACLU's involvement in the ongoing struggle to make and keep government information open to the public. These efforts culminated in freedom of information legislation in the 1960s and 1970s. Among the topics addressed in the ACLU documents are executive privilege, the role of the United States Information Agency, the Warren Commission's proceedings, and the potential for abuse of census data. Of particular help in understanding the ACLU's policy is the 1965 Hendel report.

The subseries is organized chronologically under the headings general access, academic access, press access, public access, and legislation. The materials include reports, clippings, news releases, correspondence, and memoranda.

Assembly and Public Protest, 1949-1984 [Boxes 750-754]

The Assembly and Public Protest (2.2 l.f.) subseries documents the ACLU's involvement with issues such as banning of meetings, demonstrations, distribution of literature, loitering, picketing, and protest. Forms of materials included are reports, newspaper clippings, correspondence, news releases, and court documents. The documents have been divided under various headings including: assembly, bans, cases, demonstrations, Peekskill riots, and protest.

The Peekskill, New York riots involved political, racial and religious conflicts, touched off by two Paul Robeson concerts in 1949. The documentation of these riots stresses the importance of protecting the right to assemble regardless of a group's popularity and documents the event's civil liberties abuses.

The ACLU often was involved in cases supporting the rights of unpopular groups to use public facilities to express their views. Many of the groups that inspired public protest were involved with such activities as Communism, socialism, or white supremacy. Areas of concern documented in the 1970s include handguns and the Nazi march in Skokie, Illinois. This subseries portrays the role the ACLU played in order to maintain the legal right of all groups and individuals to assemble and protest.

Censorship, 1939-1989 [bulk 1947-1973] [Boxes 755-797]

The ACLU censorship files (18.06 l.f.) contain materials which reflect the ACLU's involvement and interest in guaranteeing that freedom of speech and the press are not abridged. The ACLU fought hard against Post Office censorship, pressure groups, and government to protect the rights of artists, nudists, movie makers, homosexuals, and others to express their views, ideas, and images in books, magazines, and movies. These files are the documentation of that struggle.

This subseries is arranged chronologically by year and alphabetically under consistent headings within each year; however, each heading may not be represented every year. The headings found include: books, comic books, cases, customs bureau, federal government, libel, library, movies and theater, military, newspapers and magazines, obscenity, post office, and pressure groups. These files contain correspondence, memoranda, newspaper clippings, printed materials, reports, statements, court documents, legislation, and in earlier years, the actual printed materials that were censored.

During the 1940s and 1950s censorship issues primarily concerned Communist or "un-American" content and obscenity. Interracial situations presented in movies or literature were also subject to censorship. From 1947 through the late 1960s the Post Office played a major role in censorship by banning, withholding, and/or destroying "questionable" materials that were being sent through the mail. One of the largest cases concerning Post Office censorship was the *Sunshine and Health* case. The dispute over this nudist magazine began in 1950 and went on for eight years.

Various pressure groups and the government played important roles in censoring materials. While organizations like Citizens for Decent Literature and the National Organization for Decent Literature primarily targeted books and newsstands, minority groups tried to censor movies and books that portrayed their group in a negative light. Patriotic organizations like the American Legion were very active in attempting to censor various types of materials. In addition, the government undertook various anti-obscenity measures.

Researchers should also consult the Mass Communications subseries for materials pertaining to freedom of the press and libel issues, and National Coalition Against Censorship minutes in the Board Committees subseries.

Church and State, 1947-1986 [Boxes 798-821]

This subseries (10.08 l.f.) documents the ACLU's involvement in litigation and public education issues relating to the separation of church and state and religious freedom.

The various forms of materials in the subseries include: ACLU policy statements, press releases, memoranda, government documents, clippings, legal briefs, conference proceedings, and correspondence. The files are grouped under headings including: cases, child custody, education, Jehovah's Witnesses, public funds, public schools, released time, religious displays, religious freedom, Sunday blue laws, and transportation.

The Church and State subseries contains materials relating to a wide range of issues: federal aid to non-public or parochial schools; Bible readings and prayers in public schools; tax exemptions for sectarian schools; "released time" programs to attend religious schools; "shared time" arrangements between public and parochial schools; proposed prayer amendments to the Constitution; and religious liberties for Jehovah's Witnesses, Seventh-Day Adventists, Muslims, and other religious groups.

Some of the issues covered in the files of the 1950s and 1960s include: Amish education,

Sunday blue laws, Christmas stamps, religious displays on public property, the appointment of a United States ambassador to the Vatican, the Regent's Prayer case in New York state (1962), construction grants to religiously-affiliated colleges (*Horace Mann League, et al. v. Tawes et al.*, 1963). There are materials relating to landmark decisions of Supreme Court cases which include *McCollum v. Board of Education* (1948), *Zorach v. Clauson* (1952), *Engel v. Vitale* (1962), and *Abington v. Schempp* and *Murray v. Curlett* (1963). In 1955, there are three files relating to the trial of John T. Scopes in Tennessee, marking the 30th anniversary of the Scopes trial and the ACLU's attempt to challenge the Tennessee "anti-evolution" law.

During the 1970s, a major area of concern for the ACLU in church/state policy was the granting of public funds and federal tax credits to parochial and private schools. Other issues contained in the files include demilitarization of the chaplaincy (1973-1974), religious "deprogramming" (1973-1977), and the Boy Scouts of America and their requirement in expression of belief in a Supreme Being (1976). The ACLU, along with other organizations, founded the National Coalition for Public Education and Religious Liberty (PEARL) in 1973 to organize their activities in opposition to government aid to non-public schools.

The papers of Dorothy Dunbar Bromley, ACLU assistant director and executive officer of the Church-State Committee from 1960 to 1962, are located in the Dorothy Dunbar Bromley subseries.

Deprogramming, 1975-1977 [Boxes 821A & 821B]

The Deprogramming subseries (0.84 l.f.) deals with reactions to religious cults and brainwashing and the organized and unorganized attempts by parents and others to "deprogram" or undo the effects of the cults on their members. Deprogramming usually consisted of "kidnapping" members of the religious cults (typically by family members) and then employing various methods to counteract the cult's philosophy which often had been ingrained into members using coercive means. It was this perceived infringement of freedom of thought which led to the involvement of the ACLU.

This subseries contains material regarding Hare Krishnas, Scientology, the Unification Church (headed by Reverend Sung Myung Moon), and mainstream religions. It also contains information on practitioners of deprogramming including Ted Patrick and the Freedom of Thought Foundation. The subseries is arranged alphabetically by subject and consists of correspondence, clippings, statements and some case file material including briefs, pleadings, and testimony.

Environment and Civil Liberties, 1970-1978 [Box 822]

This subseries (0.21 l.f.) details the ACLU's internal debate over whether environmental hazards should be part of the ACLU's civil liberties mission. Together with correspondence between various branches of the ACLU, the collection contains outside papers, reports, and letters used in the ACLU's examination of environmental topics. Issues mentioned include alternative energy sources, plutonium recycling, and the dangers of nuclear energy. The majority of the documents in the collection suggest that the ACLU did not generally consider environmental issues to be within the scope of its efforts.

Freedom of Movement, 1942-1978 [bulk 1947-1964] [Boxes 823-843]

The Freedom of Movement subseries (8.82 l.f.) contains materials relating to issues of

immigration, naturalization, travel within and outside the United States, and deportation. Individual cases, general policy, and legal questions are addressed.

The subseries consists of correspondence, court briefs, memoranda, printed materials, clippings, speeches, and legislation. They are organized chronologically and alphabetically within each year under five general headings: miscellaneous, deportation, immigration, naturalization, and passport. The deportation heading contains materials involving any sort of detention related to immigration issues. The immigration files contain both individual visa cases and materials relating to broader questions of immigration, including the debate over quotas. The naturalization material refers to both naturalization and denaturalization cases and issues affecting naturalized citizens. The passport heading includes all materials pertaining to the restriction of the travel of U.S. citizens abroad. A “miscellaneous” folder is generally included under each heading and often contains important documents pertaining to general issues and ACLU policy.

Among the issues addressed are the right of the government to request information about political views or involvement and to deny immigration, naturalization, or passport rights based on this information; the nature of loyalty oaths; the rights of naturalized citizens; and the right to travel to Communist countries. During the 1950s, the issue of the rights of Communists was significant, and a great deal of material from this time relates to the McCarran Act of 1950 and subsequent legislation placing restrictions on American and foreign Communists. Of particular importance during the early 1960s was the “Travel to Cuba” movement, and all cases pertaining to this movement have been grouped together within the Passport heading.

Labor and Business, 1937-1978 [bulk 1949-1960] [Boxes 844-855]

This subseries (5.04 l.f.) contains various legal, administrative, and correspondence files relating to the ACLU’s involvement in the protection of union and employee rights. The records also contain newspaper clippings and reprints of ACLU-published documents relating to labor unions and business practices.

The bulk of the material is from the 1950s, a time of active union unrest and tense labor politics. Many of the files from this time refer to the Taft-Hartley Act of 1947. Also known as the Labor/Management Relations Act, this legislation was passed by Congress over the veto of President Truman. It restricted unions from engaging in certain practices including inducing an employer to discriminate against an employee who had been expelled from a union for any other reason than failing to pay dues; restricting the rights of employees to form and participate in unions; and limiting the right to strike. Furthermore, the Taft-Hartley Act increased the role of the National Labor Relations Board (NLRB) in union politics by requiring that all unions register with the federally-regulated NLRB. The Taft-Hartley Act is often referred to in these records in various legal challenges throughout the subsequent decade. The unions and organizations most often referred to in these records include the United Mine Workers (UMW), the United Auto Workers (UAW), the American Federation of Labor (AFL) and the Congress of Industrial Organizations (CIO). The AFL-CIO united in 1955.

The subseries is divided under the following headings: unions, federal government, legislation, state issues, cases, protest, other organizations, and miscellaneous. Union documents include records for any recognized union, its internal democracy, or its charter. Federal government records are composed of documents relating to the labor views and

practices of any facet of the United States government. Legislation files include proposed federal legislation governing business and labor practices. State issues files include records relating to state labor bureaus and state and local legislation. The case files contain only legal cases in which the ACLU had minimal or no involvement. These cases served as legal precedents and often evoked much debate within the ACLU in terms of policy concerning certain important issues. Protest files include records pertinent to strikes by labor unions and picketing in general. Files on other organizations include records pertinent to the AFL-CIO.

Right to License, 1954-1972 [bulk 1954-1961] [Boxes 856-857]

This subseries (0.84 l.f.) is a miscellaneous collection of correspondence and briefs relating to questions of legal licensing. It includes documents pertaining to specific court cases and legislation as well as requests for advice from various private sources. The licensing in question ranges from liquor licenses and parade permits to tutoring licenses and admission to the bar.

Loyalty and Security, 1939-1981 [bulk 1947-1968] [Boxes 858-915]

The Loyalty and Security subseries (24.36 l.f.) documents the ACLU's monitoring of and fight against due process abuses that resulted from perceived national security threats during the Cold War. It is arranged chronologically by year and then divided by the headings: miscellaneous, cases, Congressional investigating committees (excluding HUAC), Federal Loyalty Program, Fifth Amendment, House Committee on Un-American Activities (HUAC), legislation, military security, private industry, and sedition and subversion. The files contain correspondence, memoranda, manuscripts, reports, legal documents, and printed materials.

Cases is the largest heading within the subseries and documents individuals' cases in which the ACLU had an interest. The cases are organized by subjects including civilian loyalty, Coast Guard loyalty, Fifth Amendment, government, Gwinn Amendment, general loyalty, contempt, military loyalty, private industry, sedition, Smith Act, and treason.

The Federal Loyalty Program files document President Truman's executive order of March 21, 1947, allowing the government to deny employment to anyone when "reasonable grounds exist for belief that the person involved is disloyal to the government of the United States." These files span the years 1947 through 1962. The Fifth Amendment files document when people refused to testify against themselves or others, and the Gwinn Amendment files cover the issue of required loyalty oaths from individuals residing in public housing.

The HUAC files are extensive and document the activities of the committee in detail and the ACLU's efforts to curb its power. There are several boxes devoted solely to HUAC and one box to "Operation Abolition," a propaganda film made by HUAC. "Operation Abolition" created much controversy due to the blatant distortion of the events surrounding a student protest against HUAC hearings in San Francisco. These files are located at the end of the Loyalty and Security subseries. (Series 6, Audio-visual Materials includes a copy of "Operation Abolition.")

Much of the Legislative heading concerns efforts to prevent the passage of loyalty oaths in various states. The private industry heading primarily deals with questions of loyalty and loyalty oaths for defense industry workers. The sedition and subversion heading is comprised of materials concerning the Communist Party and other political groups or individuals suspected of wanting to overthrow the U.S. government.

Also included are two small groupings of material. The files for 1952 contain research materials collected for the publication of the *Judges and the Judged*, a detailed report on

blacklisting prepared by Merle Miller for the ACLU. In the 1953 run, ten files document the trial of Ethel and Julius Rosenberg for espionage and the ACLU response.

Related records include the Marshall Civil Liberties Trust Fund records, the Elizabeth Gurley Flynn ouster files, and the Mass Communications subject files (for materials on blacklisting) subseries.

Mass Communications, 1945-1988 [bulk 1948-1968] [Boxes 916-956]

The Mass Communications subject files (17.22 l.f.) reflect the ACLU's concern with equality of access to and fairness in use of all forms of mass communications—from newspapers and radio in the 1940s to digital communications in the 1980s. The files consist of correspondence with various ACLU staff members, printed materials, Federal Communications Commission (FCC) documents, background information on mass communications cases of interest to the ACLU, radio and TV scripts, speeches, legislation, ACLU policy statements, newspaper clippings, reports, and memoranda.

The materials have been grouped under the following headings which are used throughout the subseries but are not represented in every year: miscellaneous, blacklisting, FCC, movies, press, and radio/TV. The miscellaneous heading contains information on telecommunications in the 1970s and 1980s primarily. The blacklisting files concentrate on 1950s materials on individuals and the general climate that led to blacklisting. There is a large amount of material under the FCC heading with earlier years concentrating on diversity and access to the radio airwaves, changing to materials almost exclusively concerned with television in the late 1960s through the 1980s. Many cases that the ACLU expressed an interest in or wherein it represented an individual brought before the FCC are documented. Some issues covered are cable TV, the fairness doctrine, and diversity in programming. The radio/TV materials are also extensive and cover many of the same issues as the FCC materials. The movies heading covers films on civil liberties issues, and loyalty oaths in the movie industry during the 1950s. The press materials cover cases of libel and slander, and loyalty oaths.

For additional materials, please refer to the Censorship, Dorothy Dunbar Bromley, and Board Committees subseries.

Military Rights, 1946-1983 [Boxes 957-967]

The Military Rights subseries (4.62 l.f.) is comprised of materials relating to the draft, conscientious objection to war, military service, and the United States's participation in wars. The files relating to the Vietnam War are most extensive for the years 1966 to 1970.

The subseries is arranged chronologically with consistent headings throughout the collection. Headings include miscellaneous, conscientious objection (C.O.), C.O. cases, draft, military service, and the Vietnam War. The draft heading begins in 1965, and military service in 1967. The various forms of materials in the collection include publications, memoranda, ACLU policy statements and press releases, background papers, legislation, newspaper clippings, journal articles, conference reports, and correspondence.

Among the major issues covered in the 1950s are a proposed executive order for parole of conscientious objectors (1951-1953), the FBI's reports on draft registrants (1955), and non-religious conscientious objectors (1959). One of the cases covered in the 1950s is the conscientious objection case, *Jost v. United States* (1955). The files on military chaplaincy in the armed forces are grouped under the military service heading. In the 1950s and 1960s, the

ACLU actively challenged compulsory religious services in the Army, Navy and Air Force, as in the McGuire Air Force Base case (1964).

The 1960s files contain substantive materials on proposed revisions to the Universal Military Training and Service Act of 1948 and numerous files relating to military service in the Vietnam War. One of the major issues covered in the period is General Lewis B. Hershey's directive, released in October 1967, which suggested that the Selective Service System might reclassify draft registrants who had student deferments if they participated in anti-war protests. Other issues covered during the Vietnam War period are: "in-service" conscientious objection cases, and the "alternative service" option, whereby a conscientious objector fulfilled his military duty by working in a civilian public service program. Starting in 1966, there are files for "selective conscientious objection" or "conscientious objection to a particular war." There are also materials for the widely-publicized conscientious objection case of the court martial of Captain Howard B. Levy, M.D. (1967).

In the 1960s and early 1970s, the ACLU worked with numerous organizations campaigning against the war in southeast Asia. Starting in 1965, there is a file on U.S. Senate hearings on "The Anti-Vietnam Agitation and the Teach-In Movement: The Problem of Communist Infiltration and Exploitation."

In the period from 1947 to 1984, the ACLU worked with outside organizations which included the Committee for Amnesty, Metropolitan Board for Conscientious Objectors, Central Committee for Conscientious Objectors (CCCO), National Service Board for Religious Objectors (NSBRO), Fellowship on Reconciliation (FOR), War Resisters League, and the American Friends Service Committee (AFSC). There is substantive correspondence with leaders of these organizations, e.g., Frieda Lazarus (Metropolitan Board for C.O.'s), A.J. Muste (FOR), and George Willoughby and Lyle Tatum (CCCO).

See also the Amnesty Project subseries, Church and State subject files, Dorothy Dunbar Bromley files, Military Justices subject files, and Assembly and Public Protest subject files. Under Board Committees, the Special Committee on the Military and the Bill of Rights (1970), and the Special Committee on the Draft (1966) may also be of interest.

Series 3, Subject Files: Due Process of Law

Miscellaneous, 1955-1972 [Boxes 968-972]

The Due Process Miscellaneous files (2.1 l.f.) include material that documents civil liberties violations relating primarily to fair trial concerns. Materials include correspondence, newspaper clippings, and court documents arranged chronologically by year and alphabetically by subject. Additional subjects include right to counsel, the Fifth Amendment, capital punishment, and the use of illegally seized evidence and illegally obtained confessions by the prosecution. Many of the issues covered in these records overlap considerably with the Police Practices and Prisoners' Rights subseries.

Children's Rights, 1953-1987 [Boxes 973-974]

The Children's Rights subseries (0.84 l.f.) contains correspondence, memoranda, clippings, other organizations' publications, and a small amount of legal and case-related materials that document the ACLU's interest in extending certain civil liberties to children. The subseries documents the organization's interest in cases involving due process, habeas corpus, curfews, double jeopardy, and the equal application of punishment, including capital punishment. The records also chronicle the ACLU's interest in legislative issues such as the National Runaway

Youth Act of 1973 and the Neighborhood Youth Corps.

Court Proceedings, 1949-1976 [bulk 1958-1969] [Boxes 975-994]

The Court Proceedings subseries (8.4 l.f.) consists of newspaper clippings, court documents, correspondence, and testimony regarding legal cases before the courts concerned with the possibility of civil liberties infractions in the case itself, or with infringement by the courts of the due process of law. The cases in this subseries are primarily focused on the machinery of the court system itself and ensuring that any attempt by the court to circumvent the due process of law is contested.

The records are organized chronologically by year, with the cases organized alphabetically within each year. The cases are titled under the particular issues of interest, with the specific case name included in most instances.

Government Due Process, 1947-1973 [bulk 1957-1969] [Boxes 995-1026]

The Government Due Process subseries (13.44 l.f.) documents due process issues in federal and state governments, including the federal court system. The subseries contains correspondence, printed materials, and court papers documenting the actions of government entities in which the ACLU became concerned about breeches of due process. It is organized chronologically by year and alphabetically within each year.

Within the federal government heading, the files are separated by government branch: executive, legislative, and judicial. Within the executive branch the materials are organized alphabetically by department. The Department of Justice (including the Federal Bureau of Investigation), the Department of Defense, and the Civil Service Commission are well represented. Under the President heading are files concerning Watergate and the ACLU impeachment campaign in 1973 and 1974.

The legislative branch files document due process issues before legislative committees and are divided into miscellaneous, House of Representatives, and Senate categories. Also consult the Loyalty and Security subject files for materials on the House Committee on Un-American Activities, and the Senate Internal Security Committee.

Government Legislation, 1938-1964 [Boxes 1027-1054]

This subseries (11.76 l.f.) consists of correspondence, newspaper clippings, and press releases regarding various bills and acts that interested the ACLU. The material is organized chronologically by year, under federal or state legislature headings, and is then arranged alphabetically with folder titles describing the issue or bill in question.

This subseries is primarily concerned with the ACLU's response to various bills and acts arising in federal and state legislatures. This includes correspondence to rank-and-file ACLU members drawing attention to bills and acts that should be supported or opposed, as well as correspondence between the ACLU and various members of legislative bodies in which the ACLU attempted to garner support to pass or defeat motions in which civil liberties questions were at issue. The subseries documents the ACLU's participation in the consideration of legislation, including testimony given by the ACLU and reports produced by ACLU counsel regarding possible ramifications. There is substantial material involving loyalty-security legislation, the collection of government agency information (especially by the FBI), infringement of privacy, and various employment practice issues.

Japanese-American Internment, 1942-1955 [Boxes 1055-1056]

This subseries (0.84 l.f.) documents the ACLU's opposition to the U.S. government relocation of Japanese-Americans living in the western United States to internment camps in the name of national security during World War II. Most Japanese-Americans lost their homes, possessions and in some cases their citizenship. This subseries consists almost entirely of correspondence and court papers documenting individual cases. Issues of concern include citizenship rights, property and land laws, deportations, renunciation cases, education and racism. Please consult the ACLU finding aid, 1917-1950 ("The Roger Baldwin Years") to locate earlier ACLU materials pertaining to the Japanese-American internment.

Mental Health Issues, 1941-1978 [Boxes 1057-1066]

The Mental Health subseries (4.2 l.f.) contains files related to the legal rights of the mentally ill, general mental health issues, and the treatment of patients in mental hospitals. The bulk of the collection is comprised of individual case materials in which patients corresponded with ACLU staff seeking help in obtaining their release from mental hospitals. The ACLU legal staff evaluated cases to determine if any patients suffered civil liberties violations.

This subseries contains correspondence, background papers, draft legislation, newspaper clippings, ACLU policy statements and press releases, conference reports, legal briefs, memoranda and publications. It is arranged chronologically by year with consistent headings throughout the collection including: alcoholism, cases, commitment, insanity and criminal law, legislation, mental due process, mental health (general issues), mental hospitals, mentally ill (legal rights), and mental retardation.

The ACLU collected legislative documents and information from outside organizations dedicated to mental health and mental illness issues, and much of the material in the 1940s covers state mental health laws and articles on legislation pertaining to patients in mental hospitals. The 1945 ACLU-sponsored conference on the rights of the mentally ill and the papers it generated are documented. There is substantive correspondence with Dr. Winfred Overholzer of the American Psychiatric Association, Thomas G. Walsh of the American Bar Association, Ellen C. Philtine of the People's Committee for Mental Hygiene, and Willard Hetzel and Harold Barton both from the National Mental Health Foundation.

Under the mentally ill heading, there are files of the "Model Commitment and Release Law," authored by staff counsel Clifford Forster in 1945. Slightly amended versions of this law and a supporting memorandum were released in 1946, 1949, and 1960. In 1965-1966, the ACLU circulated among members of its Due Process Committee a 50-page memorandum by ACLU volunteer attorney William W. Brackett, and a commentary by Grace Robinson, which reflected the debate among professionals in law, psychology, psychiatry and social work on treatment and civil liberties issues regarding mental patients.

The mental health heading contains files on the ACLU's involvement in legislative action which would affect commitment proceedings in civil and criminal cases. The 1962 files contain statements of the ACLU presented before the Subcommittee on Constitutional Rights of the Committee on the Judiciary. The mental hospitals heading covers files relating to conditions at Matteawan State Hospital (Beacon, NY) and psychiatric hospitals in other states.

Under the cases heading, there is an extensive file covering the legal proceedings following the 1945 commitment of poet Ezra Pound to a federal hospital in Washington, D.C. Pound had been indicted for treason for war-time broadcasts made in Italy. Declared insane and

unable to stand trial, he was held under criminal court order in St. Elizabeth's Hospital. The file covers the period 1956 to 1958, when the ACLU publicized the details of Pound's case in an effort to assist his release, which occurred in April 1958.

In the 1970s, the ACLU co-sponsored the Mental Health Law Project. There are publications of this project in the ACLU Printed Materials series, as well as other publications relating to mental health in this series' Printed Materials subject files subseries.

Military Justice, 1947-1973 [bulk 1960-1972] [Boxes 1067-1072]

The Military Justice subseries (2.52 l.f.) contains materials on the rights of servicemen and women in the armed forces. The collection is arranged chronologically with consistent headings. The various forms of materials in this subseries include correspondence, memoranda, legal briefs, press releases, clippings, legislation, and Department of Defense forms. This subseries contains substantial correspondence of the ACLU Washington office director, Lawrence Speiser, with Legal Director Melvin Wulf. Assistant Legal Director Eleanor Holmes Norton also worked extensively on military justice cases.

The types of cases covered include bad conduct discharges, administrative discharges, and draft classifications. Other cases involve loyalty and security issues, such as a person's participation in leftist organizations or activities. Under the miscellaneous heading, there are files which contain research papers on the military justice system. In 1967, the ACLU sponsored a research project conducted by University of Michigan law students. The paper explains the three types of courts-martial (summary, special, and general) and the structure of the Court of Military Appeals. In 1970 and 1971, the ACLU and its affiliates worked closely with the National Council to Repeal the Draft, American Friends Service Committee and other organizations to repeal the draft, and substantial materials on this campaign are to be found.

For the years 1967 to 1972, in particular, this subseries overlaps with the Military Rights and Amnesty Project subseries. The three subseries all contain papers which document the ACLU's involvement in Vietnam War-related issues. The defining characteristics of the three subseries are: Military Justice contains court martial materials; Military Rights covers conscientious objection cases, the draft and miscellaneous issues; and Amnesty Project contains materials on amnesty and clemency for draft resisters and veterans with less-than-honorable discharges.

Police Practices, 1950-1982 [Boxes 1073-1085]

The Police Practices subseries (5.46 l.f.) is primarily concerned with violations of individuals' civil rights by police officers, police departments, and the Federal Bureau of Investigation. Though comprised primarily of correspondence between individuals and the ACLU concerning police misconduct, the subseries also includes court documents, statements, and newspaper clippings. Activities discussed include roadblocks, speed traps, school integration, anti-gay and anti-gypsy activity, lie detectors, and illegal wiretaps.

The subseries is arranged chronologically by year and alphabetically under five headings: miscellaneous, brutality, illegal police practices, police review boards, and search and seizure. This material documents numerous beatings, killings, false arrests, coerced confessions, illegal detentions, illegal searches and seizures, and other abuses of power. The development and installation of civilian police review boards in various cities is also addressed in detail.

For related material the researcher should also consult the Due Process Miscellaneous,

Wiretapping and Surveillance, and Prisoners' Rights subseries which also touch on issues of police misconduct.

Prisoners' Rights, 1955-1985 [Boxes 1086-1089]

The Prisoners' Rights subseries (1.68 l.f.) contains materials related to the civil liberties of the imprisoned from 1955 to 1985. Correspondence, internal memoranda, and reports related to civil rights and fair treatment in jail are found. The bulk of the files are from 1960 containing prisoner mail to the ACLU, arranged alphabetically by state of origin. These letters portray prison life and often speak of civil rights violations of the incarcerated.

Right to Privacy, 1939-1988 [Boxes 1090-1094]

The Right to Privacy subseries (2.1 l.f.) contains correspondence, briefs, reports, printed material, and clippings. The headings reflect the issues these documents address: alcohol, data collection, drugs, medical rights, sexual privacy, and smoking. The ACLU fought for the right of doctors to hold a medical license regardless of political views, the relaxation of restrictions on marijuana, against government and private sector invasion of privacy through data collection, and against sanctions on private consensual sexual activity between adults. The miscellaneous heading contains many files on water fluoridation. For materials on reproductive freedom, consult the Women's Rights subseries.

Wiretapping and Surveillance, 1942-1980 [Boxes 1095-1097]

The Wiretapping and Surveillance subseries (1.26 l.f.) contains materials on the use of wiretapping and surveillance techniques on individuals by the police, government agencies, and private employers. The files contain correspondence, printed materials, court documents, legislation, and memoranda. Consult the Police Practices subseries under the Due Process heading for collateral information.

Series 3, Subject Files: Equality Before the Law

Miscellaneous, 1956-1975 [Box 1098]

This subseries (0.21 l.f.) contains materials from 1956, 1972, 1973, and 1975. The subjects covered include discrimination against non-citizens, private organization discrimination, and disability law.

Civil Rights, 1943-1979 [bulk 1958-1970] [Boxes 1099-1126]

The Civil Rights subseries (11.76 l.f.) contains legal, administrative, and correspondence files relating to the ACLU's involvement in the protection of individual liberties. The subseries is organized chronologically with various headings for each year (though not all headings appear in every year) and contains newspaper clippings, correspondence, memoranda, and background papers. While the bulk of materials deals with the rights of African Americans, several files contain material related to the liberties of Jews, Mexican Americans, aliens, and the disabled.

The modern civil rights movement began with the 1954 Supreme Court decision to desegregate public schools, *Brown v. Board of Education*. As with many other important cases of the time, the ACLU filed an *amicus curiae* brief in the *Brown* case (see Series 4, Legal Case Files). The *Brown* decision triggered a maelstrom of opposition from conservative white politicians, particularly in the South. Hence, many of the files from the 1950s and even

the 1960s are related to the unwillingness of various school districts to grant African American students the rights which were guaranteed by the *Brown* decision. In addition to public schools, university and parochial school issues are also documented.

The ACLU took an extremely active role in the civil rights movement of the 1960s. Its direct involvement in sit-ins and other protests harkened back to the organization's intense activity in defense of workers' rights during the 1920s and 1930s. As the protest movement grew increasingly more radical—from the Freedom Riders early in the decade to the Black Panther Movement of the late 1960s—the ACLU's support for the doctrine of equal protection under the law did not wane, nor did the Union restrict its support to any one area of the far-flung civil rights quest. This subseries documents the ACLU's fight to gain equal access for all citizens in employment in both the public and private sector (and details the internal debate concerning affirmative action and quota-based hiring), housing, public accommodations (including restaurants, businesses, community swimming pools, and local parks), transportation, and at the polls (including fair representation in Congressional re-districting).

Documents under the housing heading detail discriminatory practices by neighborhoods and builders attempting to keep African Americans out of their communities through restrictive covenants, or mortgage or insurance restrictions. The interracial issues heading contains background information and correspondence related to local and state miscegenation ordinances. This subseries also documents changes in federal and state legislation concerning civil rights; most notable are folders related to the Civil Rights Acts of 1964 and the Voting Rights Act of 1965. The private organizations heading includes background documents and correspondence concerning discriminatory practices, as well as many documents from private organizations that supported the ACLU's fight for the protection of civil liberties, including the American Jewish Congress, the National Association for the Advancement of Colored People (NAACP), and the Southern Christian Leadership Conference (SCLC).

The peaceful and violent protests that marked the civil rights movement are documented as well in this subseries under the protest movements heading, which contains notable papers and records of Martin Luther King, Jr., Rosa Parks, the Alabama bus boycott, the sit-in movement, the Freedom Riders, and the Black Panther organization.

Lesbian and Gay Rights, 1953-1987 [Box 1127]

This subseries (0.42 l.f.) contains ACLU policy statements and correspondence, including some requests for assistance. The dismissal of 15 instructors and staff members from the University of Florida in 1959 is covered in detail. This subseries is small due to the relatively minor status lesbian and gay rights were given by the ACLU until the formation of the Sexual Privacy Project in 1973. The researcher may also want to consult the Military Justice, Government, and Censorship subseries, and Series 5, Printed Materials for additional materials related to issues concerning lesbians and gays.

Native Americans, 1947-1977 [Boxes 1128-1133]

This subseries (2.52 l.f.) is comprised of correspondence, legislation, newspaper clippings, and reports documenting Native Americans' need for education, food, land, legal equality, legal representation and the right to vote. Alaskan, Arizonan, Bosone, Navajo, and Pyramid Lake tribes are well-represented in the earlier years of this subseries.

The subseries includes materials from many organizations that focus specifically on Native

American issues such as the Association on American Indian Affairs, Bureau of Indian Affairs, and the National Congress of American Indians. These files contain examples of the efforts made by these organizations in conjunction with the ACLU to stabilize and improve the quality of Native American lives. The legal struggle to ensure that the government fulfills its moral and legal obligation to Native Americans can also be found in non-organizational files. For instance, the file on the 1952 law and order bill discusses “authorizing the Indian Bureau to seize, search, arrest and shoot Indians” who were charged with a law violation.

Many general folders toward the end of this subseries dating from the late 1960s and 1970s focus on individual incidents and events, at the expense of in-depth coverage of the broader topics documented earlier, suggesting declining ACLU interest in this area, especially after the establishment of the ACLU Mountain States Regional Office in the late 1960s which specialized in Native American issues.

Poverty and Civil Liberties, 1960-1979 [Boxes 1134-1136]

This subseries (1.26 l.f.) contains documents relating to the legal and economic rights of the poor. The majority of material covers the late 1960s, a time of sweeping civil rights and welfare legislation affecting the rights of the poor. These records also document internal ACLU discussions over whether poverty constituted a proper area of action for the ACLU.

The files are arranged chronologically, with consistent headings throughout the collection, including children, civil rights, labor, poverty, and welfare. Materials are primarily composed of memoranda concerning poverty- and welfare-related ACLU activities, internal reports, newspaper clippings, and printed matter.

The files document the dedication of the ACLU to protecting the rights of those lacking the resources to acquire proper legal assistance in the face of governmental refusal to grant assistance. The breaches of civil liberties often affected groups such as migrant farm workers and welfare-dependent single mothers.

Voting Rights, 1941-1975 [Boxes 1137-1141]

Correspondence, court documents, newspaper clippings, and reports related to elections and voting rights comprise the materials in this subseries (2.1 l.f.). Such issues as the required number of signatures for a new party to be recognized; the rights of minority parties (such as the Progressive Party, Socialist Party or Christian Nationalist Party) to partake in the election process; discussions of the laws concerning United States citizens and foreign elections; and election laws in general are detailed. One topic covered in great detail is reapportionment: there are many discussions of legislation related to the Supreme Court’s ruling (*Baker v. Carr*) requiring state legislatures to apportion their representation on the basis of population .

Women’s Rights, 1953-1984 [Boxes 1142-1147]

The women’s rights subseries (2.52 l.f.) documents the ACLU’s involvement with issues such as education, employment, equal rights, jury duty and reproductive freedom. Generally, these materials and correspondence do not provide extensive documentation of particular issues. The bulk of the material is general correspondence of Alan Reitman (Associate Director) and Melvin L. Wulf (Legal Director) with individuals and lawyers. Additionally, there are legal records, memoranda, testimonies and reports.

A topic covered in detail is employment, with discussions of issues such as the equal pay act and specific incidents such as job discrimination in the Southern Pacific Railroad

Company as but two examples. Another well-documented topic is the issue of women jurors.

The reproductive freedom files contain materials on abortion, birth control, and sterilization. The ACLU was particularly active in the struggle during the 1950s and 1960s to make the distribution of birth control devices legal. Finally, the topic of abortion is examined from the popular angle (exploring how abortion is viewed by the citizens), and the legal angle (debating the ambiguous role of the courts in abortion issues).

Series 3, Subject Files: International Civil Liberties, 1942-1982 [Boxes 1148-1187]

The International Civil Liberties subseries (19 l.f.) contains press releases, correspondence with officials like General Douglas MacArthur, and reports on censorship, labor laws and U.S. policy. Much of this material attests to Roger Baldwin's personal interest in international civil liberties during this period.

The subseries is divided into three parts. The first, *Subject Files (1942-1982)*, comprising reports, memoranda, publications, news clippings and other miscellany, documents U.S. policy and civil liberties cases in foreign countries (especially England, Canada, and Germany). Literature from foreign rights organizations like the Japanese and German Civil Liberties Unions, are also preserved here, as is the United Nations, its cases and off-shoot organizations. Though the collection runs from 1942 through 1982, the later years tend to be thinner, containing mostly published literature.

The second part, *U.S. Occupied Areas (1946-1973)*, initially focuses on Germany, Korea and Japan, the rights of Americans in these areas and the imposition of American-influenced constitutions. By the 1950s, America had pulled out of most territories and the collection is dominated by material on Japan, particularly press releases and Baldwin's memoranda on Okinawa, a Ryukyu island south of Japan where the U.S. established a strategic base after World War II and which remained America's sole occupied territory through the early 1970s.

The third part, *U.S. Possessions (1946-1979)*, documents United States involvement in the Virgin Islands, Puerto Rico, Samoa and Guam, and to a lesser extent Micronesia and the Panama Canal area. As with the occupied territories, Baldwin's concern was with constitutional development, legislation and elections. Congressional hearings and legislation such as the Virgin Islands' Organic Act are well documented. Correspondence between Baldwin and ACLU representatives in these territories becomes sparser by the 1970s, and pertains mostly to Puerto Rico.

The board of directors at the ACLU did not share Baldwin's passion for international civil liberties issues. By the 1970s, after constitutions were established in America's occupied and acquired territories, and once the United Nations was firmly established, Baldwin's expertise became somewhat superfluous and the ACLU retreated from international concerns.

Series 3, Subject Files: Miscellaneous, 1921-1980 [Boxes 1188-1192]

This subseries consists of a variety of material gathered together by the ACLU as "miscellaneous," as well as material placed under that heading by the processors of this project. It includes correspondence, memoranda, manuscripts, press releases, clippings, articles, legal documents, and bail bonds and is arranged chronologically. It contains materials on presidential elections from 1948 to 1964 and on election and campaign reform including statements and testimony by members of the ACLU and also questionnaires of candidate's views on civil liberties issues. Also to be found is information on municipal and state ordinances, as well as a book of cancelled bail bonds from 1927-1931, showing the grassroots

legal efforts of the ACLU to defend the rights of those associated with unpopular organizations. There are yearly compilations of "Descriptive Summaries of ACLU Case Actions Taken in Defense of Civil Liberties" (1946-1953); "Reference Books" compiled by the staff of the ACLU (1921-1946) containing memoranda of law and summary reports related to various civil liberties issues; information on films and television programs about civil liberties, such as "Inherit the Wind" and a television program on Sacco and Vanzetti; and manuscripts relating to civil liberties topics written by staffers of the ACLU and persons outside the organization and submitted to the ACLU for approval or editorial comment.

There are also a few files containing correspondence from the 1940s and 1950s which was at that time considered "confidential" and a "Survey of Communist-Oriented Organizations and Publications" compiled at the request of Roger Baldwin in 1946.

Roll Contents

Freedom of Belief, Expression, and Association

Miscellaneous

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
1	0002	704/ 1-2	General	1950
	0088	3	Defamation Suit: <i>Drew Pearson v. Senator Joseph McCarthy</i>	1953
	0093	4	Free Speech Arrest Case, Houston, TX	1953
	0105	5	Free Speech Case, Lady D'Arcy	1953
	0117	6	Free Speech Conviction: Kunz, Carl - Street Preaching (NY)	1953
	0130	7	Friendship Meeting Riot, Chicago Council of the American-Soviet Friendship	1953
	0172	8	Leaflet Distribution Case: Greene, Jacob D.W.: Corydon, Indiana	1953
	0221	9	Loeb, Carl; Leaflet Ordinance Case - Hollywood, Florida	1953
	0248	10	Philharmonic Auditorium Denial, Oxnam (California)	1953
	0258	11	Religious Meeting in Park Case, <i>Rhode Island v. Fowler</i>	1953
	0325	12	Socialist Labor Party Ballot Law Test Case	1951-1953
	0352	13	State Aid to Communists; <i>Nuss v. Commonwealth of Pennsylvania</i>	1951-1953
	0405	14	Tax Exemption Denial Case, <i>U.S. v. Armstrong Foundation</i>	1953
	0420	15	Miscellaneous	1955
	0460	16	Anti-Catholic Street Preaching Case; Nevil, Waldo C.	1953-1955
	0507	17	Montgomery Ward and Co.'s Refusal to Accept Mail Orders; Latta, John	1955
	0521	18	Miscellaneous	1956
	0623	19	Free Speech; Leward, Avis L.; Immigration and Naturalization Service	1957
	0635	20	Miscellaneous	1958
	0682	21	High School Student Suspension Advocates School Segregation; Lichner, G.	1957-1958
	0709	22	Free Speech Incident; Senator Potter- Credit Union	1958
	0755	23	Legislative Investigation of ACLU Professors Opposing School Segregation	1958
	0895	705/ 1	Legislative Investigation of ACLU Professors Opposing Segregation	1958
	0906	2	Princeton University - Father Halton controversy	1958
	1013	3	Miscellaneous	1959
	1090	4	Indiana University Student Pickets; Students Interrogated, ACLU Membership	1959
	1106	5	Atheists/Agnostics, Rights of	1959
2	0002	6	Miscellaneous	1960
	0157	7	American Unity Article: "The Right to Expression"; Malin, Patrick M.	1960
	0212	8	Anti-Trust/Free Speech Case; <i>Noerr Motor Freight v. Eastern Railroad</i>	1960
	0265	9	Law Banning Teacher Membership in NAACP; <i>Shelton v. McKinley</i>	1960
	0378	10	Freedom of Speech, comments	1960
	0397	11-12	Nazi Handbill Distribution Case: Rockwell, George Lincoln and Morgan, Kenneth	1960
	0677	706/ 1-2	Miscellaneous	1961
	0979	3	Anti-Communist Seminar; Woolery, Charles E.	1961
	0989	4	Anti-Trust Laws; Challenge of Hollywood Blacklist	1960-1961
	1067	5	Christian Anti-Communism Crusade	1961
	1098	6	Contempt Case, Non-disclosure of NAACP Membership Lists (Graham Gibson)	1961
	1222	7	"Feathers from the Right Wing"; Paterson, Prof. Donald G.	1961

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
3	0002	706/ 8	Freedom of Belief; Fair Play for Cuba	1961	
	0057	9	John Birch Society, Comments	1961	
	0189	10	John Birch Society, Documents	1961	
	0586	707/ 1	John Birch Society, Statement by ACLU on	1961	
	0617	2	Libel and Assault Suit; <i>Mathews v. New York Racing Association, Inc.</i>	1961	
	0649	3	Loyalty Oath; Bill Eliminating it from National Defense Educational Act	1961	
	0660	4	Racially-Integrated Neighborhoods; Regulation Barring Brokers Comments	1960-1961	
	0687	5	Restrictions against Criticism	1961	
	0696;				
	0752	6-7	Right-Wing Movement; Printed Documents	1961	
	0844	8	Statutes Requiring Fingerprinting of Public School Children, Maine	1961	
	0861	9	Telecast Expose of Anti-Semitism, Elsinore, CA.; Michaels (Pat), et. al.	1961	
	0873;				
	1096	10-11	Miscellaneous	1962	
	4	0002	12	Academic Freedom: Campus Speakers Ban; Pemberton Material	1962
		0037	13	Anti-Right Wing Groups; Conferences, Materials, etc.	1962
0204		708/ 1	Anti-Trust Investigation; Newspaper Mergers	1962	
0241		2	Free Speech Rights of Military Personnel; ACLU Policy Statement	1962	
0257		3	Censorship of Military Speeches; Armed Services Subcommittee Hearings	1962	
0286		4	"Civil Rights and Civil Liberties;" Draft	1962	
0322		5	Civil Rights and Liberties in the U.S.; Brooks, Alex D.	1961-1962	
0454		6	Censorship Problems, ACLU Contributions to; Books, TV, Radio, Magazines, etc.	1962	
0461		7	Censorship; Role of the ACLU From 1932 to 1960, Smith, Betty and Lewin, Edward	1962	
0511		8	Corporate Anti-Communist Programs; Notes on the Industrial-Military Complex	1962	
0537		9	Free Speech by Military Personnel; Stennis, John (Sen.) - Speech	1962	
0651		10	Free Speech Rights; Military	1962	
0689		11	Invasion of Privacy; ACLU Background Materials	1962	
0712		12	Mails - Privacy; Latta, John H.	1962	
0813		13	Military and Politics; Background Materials	1962	
0845		14	National Service Corps Proposal; ACLU Feasibility Study; Robert Kennedy	1962	
0860		15	Religious Indoctrination by the Army; Gitelson, PFC. David	1962	
0879		16	(Ultra) Right Wing; Documents	1962	
1008		709/ 1	Right Wing Groups; Christian Anti-Communist Crusade; Schwarz, Dr. Fred C.	1962	
1029		2	Right Wing Groups, Mail-Privacy, Use of Lie Detectors, etc.; Publications	1962	
1144		3	Right Wing Groups; Ultra-Right Organizations, Report; Reitman, Alan	1962	
5		0002	4	Miscellaneous	1963
	0220	5	Concentration of Ownership of Mass Media; Congressman Celler; " Newspaper Mergers	1963	
	0315	6	Fair Trial; Pre-Trial Prejudicial Newspaper Publicity: Losieau, Robert V.	1963	
	0448	7	Free Speech/Association; Rockwell, Morris, Irving: Anti-Defamation League	1963	
	0454	8	Free Speech; Dismissal from Army, Right Wing Speech: Roberts, Maj. A.E.	1963	
	0459	9	Military; Officers in Politics, (General)	1963	
	0487	10	Other freedoms of Speech; Disclosure on Gov. Wallace by Senator Wayne Morse	1963	

Roll Contents**3**

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
5	0507	709/ 11	Radical Right—Right Wing Movement; Conference, Radical Right and United Nations, April 5, 1963	1963
	0545	12	Radical Right (Continuation Comm.): Group Research Inc.; Bell, Daniel	1963
	0559	13	Right Wing Movement - Radical Right; Group Research Inc.; McCune, Wesley	1963
	0586	14	Right Wing Movement/ Radical Right; Report on Attacks on UNICEF	1963
	0608	15	SEC Report-Market Study; Seltzer, Isadore	1963
	0642	710/ 1-2	Miscellaneous	1964
	0890	3	Canadian Laetrile; Anti-Cancer Drug Case; M.C. Naughton Foundation	1964
	1043	4	Civil Liberties: An Analysis; 88th Congress, Speiser, L.	1964
	1080	5	Criminal Registration Ordinance; Leiker, Victor - The Courier; NJ	1964
	1101	6	Doctors Denied Use of City Hospital; Bellaire, Ohio; Group Health Association	1964
6	0002	7	Fluoridation: Why it is Contrary to Civil Liberties? - Pros and Cons	1964
	0019	8	Freedom of Belief: HUAC Hearings; W.A. Harriman Testimony	1964
	0055	9	Freedom of Belief: Congressional Record; Krebiozen, Wyly L.T.	1964
	0196	10	Juvenile Court Reporters Privileges: <i>Free Trial v. Free Press</i> , Bibliography	1964
	0217	11	Libel and Violation of Right to Privacy; Freedom of Choice, Inc. v. Nation	1964
	0235	12	Free Speech: Dismissal from Army, Right Wing Speech; Roberts, Maj. A.E.	1964
	0310	711/ 1	Other Freedoms: Search of Shoppers; <i>Randazzo, V. and Bracken, B.L. v. California</i>	1964
	0337	2	Privacy; Invasion of: Freedom of Information Publication, and others	1964
	0370	3	Privacy-Mail, Opening of Students Registered Mail at Wayne State University, MI	1964
	0382	4	Right Wing Groups, (General)	1964
	0433	5	Right Wing Groups: John Birch Society; (General)	1964
	0473	6	Right Wing Groups:Hargens, Rev. Billy; Broadcast Transcript; Warren Commission	1964
	0498	7	Right Wing Groups: American Nazi Party: Rockwell, G.L.; Navy Dept. (1959)	1964
	0511	8	Right Wing Groups: Books - Ultra Right Presidential Campaign	1964
	0595	9	Universal Military Conscription; Draft	1964
	0644	10-11	Miscellaneous	1965
	0966	12	Birth Control; To Gather and Disseminate Information on,	1965
	1013	13	Communists Not Entitled, Old Age Insurance: Strickland, A.	1965
	1098	14	87th Congress, Accomplishments of; summarized by Speiser, L.	1965
	1122	15	Fluoridation, General; Strickland, A.: Background	1965
	1148	16	“How Fares Freedom of Expression”: Reitman, Alan; American Jewish Congress	1965
	1187	17	Military Free Speech; Restrictions: ACLU Position on Military Indoctrination	1965
7	0002	712/ 1	Narcotics; Drug Addicts: Penal Codes	1965
	0073	2	Other Freedoms: Compensation for Criminal Acts	1965
	0114	3	Other Freedoms: Draft Card Burner; Miller, David J.	1965
	0161	4	Other Freedoms; Alleged ACLU Polygraph use ; <i>Journal of American Insurance</i>	1965
	0217	5	Peacetime Military Conscription; Other Factors: General	1965
	0269	6	Privacy, Invasion of: General	1965
	0316	7	Privacy, Right of; Lambert, Thomas F.; American Trial Lawyers Association	1965
	0379	8	Right of Conscience: Civil Disobedience, Various Views	1965
	0464	9	Right of Privacy v. Free Speech: ACLU Discussion, (General)	1965
	0584	10	Right Wing Groups: John Birch Society; (General)	1965
	0626	11	Right Wing Groups, Assembly: Threat to Planned Ku Klux Klan Meeting	1965

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
7	0677	712/ 12	Right Wing Groups: Proposed Suit In Ku Klux Klan Meeting Threat	1965
	0750	13	Scurrilous Telephone Messages: "Dial-A-Smear", "Let Freedom Ring" (General)	1965
	0876	713/ 1	Tax Exemption; For Foundation And Private Organizations	1965
	1091	2-3	Miscellaneous	1966
8	0002	2	Miscellaneous (continued)	1966
	0068	3	Miscellaneous	1966
	0327	4	Alcoholics; Constitutionality of Jailing; Driver, J.B. and Easter, D.W.	1966
	0553	5	Alcoholism as Illness; <i>Budd, T.F. v. California</i>	1966
	0567	6	America's Concentration Camps: Bosworth, Baldwin, W.W. Norton and Co.	1966
	0591	7	Contested Election of Congressman; Gray, V.J. Contests Colmer, W.M.	1966
	0622	8	Criminal Assault on Innocent Bystander; Stevens, T.C.	1966
	0645	714/ 1	Custody of Child Denied Father; Painter, Harold W.	1966
	0838	2	Draft, (General)	1966
	0920	3	Draft; ACLU Study of Military Draft System	1966
	0985	4	Draft; Collection of ACLU Materials on the Draft	1966
	1054	5	Draft; Fact Paper on Selective Service; Hershey, Gen. L.B.	1966
	1096	6	Draft; Non-Military Service; (General)	1966
	1152	7	Draft, Sit-In at Draft Board Leads to Reclassification, Miller et. al.	1966
9	0002	8	Drafting of Students; Collection of ACLU Materials	1966
	0118	9	Draft Statement for Armed Services Committee; Congressmen and Organizations	1966
	0234	10	Defense of Right Wing Groups; Right of Assembly: Ku Klux Klan Meeting Ban	1966
	0263	11	Drugs: LSD; Its Effect and Government Regulation; Report to ACLU	1966
	0319	12	Expelled, Long Hair and Beard: Goodman, James T.; University of Southern Mississippi	1966
	0337	13	Freedom of Communication: Legal and Social Limitations; Haiman, Franklyn S.	1966
	0367	715/ 1	Fluoridation Issue; (General)	1966
	0473	2	Hollywood Bowl Easter Sunrise Case; Minister Banned, Views on Cuba	1966
	0499	3	International Longshoremen's Union; Libel Suit ; Haskell, Gordon, et. al.	1966
	0526	4	John Birch Society	1966
	0761	5	"Let Freedom Ring": Automatic Telephone Service, Smear Messages	1966
	0863	6	Malicious Libel Issue; <i>Pauling, Linus v. Globe-Democrat</i>	1966
	0901	7	Minister Convicted for Alleged Homosexual Act; Rheinart, Keith Milton	1966
0998	8	Narcotics; Treatment and the Law; Symposium	1966	
1064	9-10	Narcotic Addicts (General)	1966	
10	0002	10	Narcotic Addicts (General)	1966
	0220	716/ 1	Narcotic Addicts; Letter to McClellan, Sen. John; Regarding Treatment	1966
	0261	2	Nazi Party; Right Wing Groups: Rockwell, George Lincoln	1966
	0303	3	Newsman's Privilege; Disclosure; Buchanan, Annette; Judiciary Committee Memo	1966
	0400	4	Selective Service System; Review of Administration and Operation; Hearings	1966
	0405	5	Sterilization Ordered; Hernandez, Nancy	1966
	0418	6	Right Wing Groups; (General)	1966

Roll Contents

5

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
10	0474	716/ 7	Vietnam War: (General)	1966
	0568	8	Vietnam War: ACLU Materials	1966
	0594	9	Vietnam War: ACLU Affiliate Protests	1966
	0720	10	Vietnam War: Draft-Deferment Lost, Anti-Vietnam Demonstrators; Background	1966
	0889	11	Vietnam War: Arrested for Bumper-Sign Protesting Vietnam War; Fox, Arleen S.	1966
	0902	12	Vietnam War: Black Arm Band Demonstrators in Iowa Suspended	1966
	0985	13	Vietnam War: Conscientious Objection to Particular War Issue; Sherman, B.	1966
	1023	14	Vietnam War: Draft Card Burning	1965-1966
	1120	15	Vietnam War: Draft Card Burnung; Cornell, Thomas	1966
	1176	717/ 1	Vietnam War: General Hershey Delegation	1966
11	0002	1	Vietnam War: General Hershey (continued)	1966
	0045	2	Vietnam War: General Hershey Draft Punishment for Protestors	1966
	0103	3	Vietnam War: Government Attitude and Public Opinion	1966
	0185	4	Vietnam War: Protest Groups; Students for a Democratic Society, etc.	1966
	0307	5	Vietnam War: Anti-War Sign on Car Bumper; <i>People v. Fox</i>	1966
	0339	6	Vietnam War: Special Protest Reprisals	1966
	0392	7	Vietnam War Issues Pamphlet; Background Materials	1966
	0453	8-9	Miscellaneous	1967
	0857	10	Abortion, (General)	1967
	0919	11	Abortion; Hayden, Trudy; Background Materials	1967
	1147	718/ 1	Abortion; Hayden, Trudy; Background Materials	1967
12	0002	2	Alcoholic; Chronic Drunkenness as Illness; Hill, W.J.	1967
	0074	3	Alcoholism; Prevention and Treatment	1967
	0118	4	Alcoholism; Sickness or Crime; (General)	1967
	0154	5	Attitudes toward Civil Liberties among High School Seniors	1967
	0337	6-7	Divorce; (General)	1967
	0740	8	Drugs. Food and Drug Administration; LSD; Jack Ward Correspondence	1967
	0877	719/ 1	Drugs; Marijuana and LSD; Cult of Leary, Timothy	1967
	0898	2	Flag Desecration; Penalties	1967
	0937	3	Fluoridation Issue; Strickland, A., Material; (General)	1965-1967
13	0002	4	Free Speech; Baldwin, Roger; "Speaking Freely", WNBC TV Script	1967
	0038	5	Long Hair, Beards; (General)	1967
	0091	6	Newspapers; Proposed Bill to Protect Failing, ACLU Background	1967
	0193	7	Right of Privacy; Driver License Information Sold, Mailing List Companies; <i>Chapin v. Connecticut</i>	1967
	0240	8	Right of Privacy; Census Bureau; Privacy Committee; Richenbacher	1967
	0381	9	Right of Privacy; Sexual Practices, (General)	1967
	0437	10	Right Wing Groups; (General)	1967
	0485	11	Right Wing Groups; Concerned American Citizen's Association, U.S.A.	1967
	0520	12	Miscellaneous	1968
	0717	720/ 1	Miscellaneous	1968
	0897	2	Abortion (General)	1968
	0983	3	Affirmative Obligation of Government to Implement 1st Amendment	1968
	1131	4	Birth Control (General)	1968

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
14	0002	720/ 5	Census; Reitman, Alan Background; Working Papers	1968
	0166	6	Civil Disobedience (General)	1968
	0200	7	Death Penalty (General)	1968
	0261	8	Disclosure Census (General)	1968
	0314	9	Draft (General)	1968
	0406	10	Drug Addicts; Marijuana Issue (General)	1968
	0689	721/ 1	“The Economy of Abundance and its Assault on Freedom”; Ivan Shapiro	1968
	0740	2	Fluoridation Issue (General)	1968
	0834	3	“Free Speech in 1968” - Fordham, J.B.	1968
	0838	4	Privacy; National Data Center; (National Data Bank)	1968
	0920	5	Privacy, Invasion of; Hearings Before House Committee	1968
	0968	6	Privacy and the Rights of Federal Employees; Hearings	1968
	0981	7	Miscellaneous	1969
	1040	8	Right Wing Groups; (General)	1969
	1133	9	Right Wing Groups; Church League of America (General)	1969
1153	10	Sonic Boom - SST: Super Sonic Transport	1969	
15	0002	10	Sonic Boom - SST (continued)	1969
	0035	11	Freedom of Speech, Speiser Letter Concerning Protection of to President	1969
	0043	12	Internal Revenue Service Probe into Library Lending Lists	1970
	0046	13	Population Control (General)	1970
	0068	14	Radical Groups; Left-Wing and Right-Wing Groups	1970
	0145	15-16	Miscellaneous	1971
	0279	17	Freedoms; Material on the Calling of Constitutional Conventions	1972
	0304	18	Freedom; Emerson, Thomas I.; First Amendment Overview	1973
	0331	19	Disclosure; Financial Disclosure Requirements, Families of Government Officials	1977
	0337	20	Skokie - Dorsen, Norman Draft of letters to Irate Members	1977
	0345	21	Regulations on Protection of Human Subjects in Research; Reitman Memo	1978
	0390	22	Freedoms; Miscellaneous Materials on Constitutional Conventions	1979

Academic Freedom

16	0403	722/ 1	Miscellaneous: General	1947
	0500	2	Miscellaneous: American Youth for Democracy	1947
	0547	3	Miscellaneous: <i>Sweatt v. Texas</i> , Ban of NAACP on Campus	1947
	0553	4	Miscellaneous: North College Hill, OH	1947
	0580	5	Miscellaneous: University of Maryland Negro Ban	1947
	0595	6	Education: Campus Speakers Ban	1947
	0602	7	Education: General	1947
	0630	8	Students: General	1947
	0638	9	Students: Students for Democratic Action	1947
	0654	10	Teachers: General	1947
	0656	11	Miscellaneous: General	1948
	0680	12	Cases: Barfoot	1948
	0683	13	Cases: Ganier: Equal Pay	1947
	0701	14	Cases: General	
	0716	15	Cases: Girard College: Duncan, Emil	1947-1948
	0728	16	Cases: New York University Speaker Ban	1948
	0737	17	Cases: Ohio Loyalty Oath	1948
	0761	18	Cases: New York University Strike, ACLU Statement	1948

Roll Contents

7

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
16	0764	722/ 19	Cases: Parker, Dismissal of Professor	1948
	0789	20	Cases: University of Michigan, Workers Educational Service	1948
	0856	21	Campus Unrest: Speakers	1948
	0942	22	Education: General: National Educators' Association Meeting	1948
	0948	23	Teachers: Harvard University	1948
	0971	24	Miscellaneous: General	1949
	1028	25	Cases: Anti-Semitism Board of Education: New York City	1949
	1048	26	Cases: <i>Bull v. Stichman</i> , Census College Dismissal Professor	1949
	1077	27	Cases: Laski, Campus Speaking Ban	1949
	1081	28	Cases: Olivet College, Professor Dismissal Cases	1949
	1169	29	Cases: <i>Spitzer v. Oregon</i> , Alleged Communist Professor	1949
	1191	30	Miscellaneous: Loyalty Oaths	1949
	1198	31	Students: Federal Bureau of Investigation at Yale	1949
	1203	32	Students: Harvard Crimson	1949
	1255	33	Teachers: O'Neill, James M., Brooklyn College	1949
17	0002	34	Teachers: Statements on Communists	1949
	0029	35	Miscellaneous: Fair Lawn Nursery School	1950
	0052	723/ 1	Teachers: General	1950
	0065	2	Campus Unrest: General	1950
	0080	3	Cases: Ban on Student Records: Levittown, NY	1950
	0093	4	Cases: Brooklyn College	1950
	0113	5	Cases: City College of New York Discrimination Case, Prof. Knickerbocker	1950
	0140	6	Cases: Fothegill: Dismissal of Professor (Marshall College)	1950
	0190	7	Cases: General	1950
	0201	8	Cases: Jaffe, Louis, Alleged Communist Professor	1950
	0231	9	Cases: Kansas Textbook Ban	1950
	0237	10	Cases: Kraft, Julius Tenure Lawsuit: Washington and Jefferson College	1950
	0248	11	Cases: Koral, Teacher's Politics	1948-1950
	0251	12	Cases: Lund, E.J.: Tenure dismissal at University of Texas	1950
	0257	13	Cases: Michigan State, Suspension of Student Newspaper	1950
	0262	14	Cases: Marqusee: Student Political Speech Ouster: Cornell University	1950
	0265	15	Cases: Morgan: Curator of Archaeology of Ohio State University	1950
	0303	16	Cases: Nation Ban from New York City High School Libraries	1950
	0346	17	Cases: New York City Board of Education Resolution to Have Schools Fly United Nations Flag	1950
	0352	18	Cases: <i>Progressive Party v. School District of Pittsburgh</i>	1950
	0382	19	Cases: Queen's College (NY) Speaker Ban	1950
	0390	20	Cases: Quinn, May: Teacher Racial Prejudice Case	1950
	0393	21	Cases: "Red Channels": Distribution in Newark, NJ	1950
	0399	22	Cases: Sherman: Violation of University of California Nepotism Rule	1950
	0404	23	Cases: Swadish: City College of New York Dismissal	1950
	0427	24	Cases: Tremayne: Teacher Behavior Cases	1950
	0432	25	Cases: Wayne State Ban on Communist Speakers	1950
	0435	26	Cases: Wilmington College Threat to Expel Activist Students	1950
	0440	27	Education: General	1950
	0463	28	Legislation: General	1950
	0472	29	Students: General	1950
	0524	30	Teachers: General	1950
	0540	31	Miscellaneous: General	1951
	0583	32	Cases: <i>Ayres v. Texas Speakers Ban</i>	1951
	0589	33	Cases: <i>Baldiveso v. Kansas Wesleyan University</i>	1951

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
17	0606	723/ 34	Cases: Baltimore City Council Ban	1951
	0613	35	Cases: Blodgett, Resignation at University of Florida	1951
	0621	36	Cases: <i>Dellinger v. Siegfried</i> (Mandatory Schooling)	1951
	0641	37	Cases: <i>Dworkin v. Cleveland</i>	1951
	0691	38	Cases: Hunt Purdue Case	1951
	0701	39	Cases: <i>London v. New York City</i> : Alleged Communist Teacher	1951
	0725	40	Cases: <i>Mansoury v. Hunter College</i> : Campus Religious Group Ban	1951
	0749	41	Cases: <i>Miller v. Columbia University</i> : Rescind Pulitzer Prize	1951
	0799	42	Cases: Morell Loyalty Case	1951
	0805	43	Cases: New Jersey Board of Education Book Ban	1951
	0829	44	Cases: Penn State College: Blau, Julian H.	1951
	0890	45	Cases: Pistor, Dismissal of Professor (Frostburg State College, MD)	1951
	0895	46	Cases: <i>Richey v. University of Virginia</i>	1951
	0900	47	Cases: Shore Parochial School	1951
	0951	48	Cases: Thorpe	1951
	1033	49	Cases: University of Arizona: Fisher, William H.	1951
	1080	50	Cases: University of Kansas Newspaper	1951
	1085	51	Cases: Wayne University: Sheppard, Harold	1951
	1094	52	Communists: General	1951
	1098	53	Education: General	1951
1159	724/ 1	Loyalty Oaths: General	1951	
1227	2	Students: General	1951	
18	0002	3	Teachers: General	1951
	0030	4	Miscellaneous: Arden House	1952
	0036	5	Miscellaneous: Conference on Academic Freedom	1952
	0083	6	Miscellaneous: General	1952
	0267	7	Campus Unrest: General	1952
	0279	8	Cases: <i>Aaron v. Board of Education</i> , New York City	1952
	0299	9	Cases: American Legion Attack on Sarah Lawrence College	1952
	0318	10	Cases: Bowman and Bettel College: Dismissal of a Professor	1952
	0386	11	Cases: Brooklyn College Student Activities	1952-1954
	0401	12	Cases: Bulley Case	1952
	0413	13	Cases: Carlson, University of Houston Speakers Ban	1952
	0431	14	Cases: Earlham College: Interracial Engagement	1952
	0456	15	Cases: Fraser-Bowen, Loyalty Oath	1952
	0492	16	Cases: General	1951-1952
	0574	17	Cases: Gilgoff-Rosenbaum: Suspected Communist Faculty	1951-1952
	0593	18	Cases: <i>Judd v. Colorado</i> , Communist Views of Professor	1952
	0643	19	Cases: Kimmel-University of Chicago: Freedom of School Newspaper	1951-1952
	0666	20	Cases: Kurtick	1951-1952
	0712	21	Cases: Lorch	1952
	0725	22	Cases: Loyalty Attacks on Atlanta University President	1952
	0753	23	Cases: Maki Teacher Suspension: Detroit	1952
	0764	24	Cases: Meisner: Wayne State University Suspension	1952
	0777	25	Cases: Mundel, Luella R.: Fairmont College	1951-1952
	1067	725/ 1	Cases: New Mexico Highlands	1952
	1109	2	Cases: New York City Teachers Dismissal	1950-1952
	1188	3	Cases: New York City Board of Education Textbook Ban	1952
	1194	4	Cases: University of North Carolina Student Relations	1952
1212	5	Cases: Ohio State "Gag Rules"	1951-1952	

Roll Contents

9

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
19	0002	725/ 6	Cases: Penn State College: Blau, Julian H.	1952
	0124	7	Cases: Red Bank, NJ: "Un-American" Teachers	1952
	0128	8	Cases: UNESCO Suspension: Pawtucket High School	1952
	0147	9	Cases: University of California: Loyalty Oath	1950-1952
	0229	10	Cases: University of Michigan Speakers Ban	1952
	0239	11	Cases: Robeson, Paul: University of Minnesota	1952
	0275	12	Cases: University of Oklahoma Professor Hearing	1952
	0283	13	Cases: <i>Saari v. University of Washington</i>	1952
	0320	14	Communists: Miscellaneous	1952
	0331	15	Education: Columbia University Citizenship Project	1952
	0368	16	Education: General	1952
	0424	17	Legislation: General	1952
	0445	18	Loyalty Oaths: General	1952
	0461	19	Students: General	1952
	0495	20	Teachers: Code of Ethics, Mamaroneck, NY	1952
	0502	21	Teachers: General	1952
	0523	22	Miscellaneous: General	1953
	0544	23	Campus Unrest: General	1953
	0595	24	Cases: <i>Baird v. Bradley University</i> : Dismissal	1953
	0606	25	Cases: <i>Brown v. Dunnaway</i>	1953
	0617	26	Cases: Burgum, New York University	1952
	0622	27	Cases: Colorado Loyalty Oath	1953
	0630	28	Cases: Couch, W. T.: University of Chicago	1951-53
	0722	29	Cases: <i>Darling v. Ohio State University</i> : Dismissal	1953
	0733	30	Cases: Flag Salute	1953
	0748	31	Cases: General	1953
	0773	32	Cases: <i>Hamlin v. Ohio State University</i> , Dismissal	1953
	0808	33	Cases: Heimlich: Finley	1953
	0880	34	Cases: Katzowitz: Teacher Dismissal	1951
	0904	35	Cases: MacRae Dismissal	1952-1953
	0933	726/ 1	Cases: Madsen	1953
	1024	2	Cases: New York City Teacher Dismissal	1953
	1037	3	Cases: <i>New York University v. Bradley</i> : Teacher Suspension	1953
	1042	4	Cases: Parsippany School Board Case (NJ)	1953
	1076	5	Cases: Peekskill Military Academy	1953
	1080	6-7	Cases: Penn State College: Blau, Julian H.	1951-1953
20	0002	8	Cases: <i>Perry v. Buffalo</i>	1953
	0021	9	Cases: Rainey, Dr.: Stephens College	1953
	0027	10	Cases: Ray, Alpheas	1953
	0050	11	Cases: Rempfer, Robert: Antioch College	1953
	0104	12	Cases: <i>Richarson v. University of Nevada</i> : Dismissal	1953
	0112	13	Cases: <i>Richmond Junior College v. Jacobs</i>	1953
	0118	14	Cases: Rogge-Ebey Controversy, Board of Education, Houston, Texas	1953
	0128	15	Cases: Stoddard: Dismissal	1953
	0135	16	Cases: Teachers' Membership in Communist Party, New York City	1953
	0138	727/ 1	Cases: University of California: Report Appendix	1953
	0167	2	Cases: University of Maryland: Gurney, R.W.	1953
	0188	3	Cases: <i>University of Vermont v. Novikoff</i>	1953
	0272	4	Cases: Weinberg: Dismissal	1953
	0284	5	Cases: Weitman: Dismissal	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
20	0287	727/ 6-7	Cases: Wiggins, Forrest O.: University of Minnesota	1953
	0475	8	Cases: Zinsel (CT)	1953
	0482	9	Communists: General	1953
	0517	10	Education: General	1953
	0586	11	Legislation: General	1953
	0588	12	Loyalty Oaths: Miscellaneous	1953
	0592	13	Students: General	1953
	0594	14	Teachers: General	1953
	0694	15-16	Miscellaneous: General	1954
	0753	17	Cases: Andelson, Robert V.	1954
	0787	18	Cases: <i>California v. William and Mary Turner</i>	1954
	0797	19	Cases: Clark Texas	1954
	0803	20	Cases: Colorado Teacher's Dismissal	1954
	0818	21	Cases: Davis, Kansas	1954
	0832	22	Cases: Denver: Faceless Informant	1954
	0848	23	Cases: Faxon (Self Incrimination)	1954
	0870	24	Cases: Gotesky	1954
	0874	25	Cases: Gurney	1954
	0951	26	Cases: <i>Holman v. City College of New York</i>	1954
	0957	27	Cases: <i>Hughes v. New Mexico Highlands University</i>	1954
	0969	28	Cases: Katzowitz	1954
	0978	29	Cases: Larsen, Dorothy: University of Chicago	1954
	0985	30	Cases: "Man's Story" Textbook: Texas School Board	1954
	0989	31	Cases: Mass, John Teacher Suspension	1954
	1015	32	Cases: Mitchell: Nebraska	1954
	1029	33	Cases: Mitchell: Rutgers University	1950-1954
21	0002	34	Cases: Oliver and Camp Crock	1954
	0089	728/ 1	Cases: Pontius: Roosevelt College	1954
	0109	2	Cases: Reid: Kansas State College	1954
	0114	3	Cases: Richardson: University of Nevada	1954
	0118	4	Cases: Southern Methodist University	1954
	0136	5	Cases: Tandy, W. Lou: Kansas State Teachers College	1954
	0199	6	Cases: Wellsley College: Fitchburg Sentinel Incident	1954
	0206	7	Communism: General	1954
	0222	8	Education: Banned Books	1954
	0264	9	Education: Florida Book Burning	1954
	0271	10	Education: Comm. on Freedom in Education	1954
	0431	11	Education: Group on Academic and Civil Freedom	1954
	0436	12	Education: Law Schools	1954
	0448	13	Education: National Conference on Higher Education	1954
	0455	14	Education: National Educators' Association	1954
	0459	15	Legislation: NY State Regents Commission	1954
	0463	16	Loyalty Oath: University of Colorado	1954
	0470	17	Students: University of Michigan Regulations	1954
	0492	18	Teachers: National Association of Manufacturers	1954
	0512	19	Miscellaneous: General	1955-1956
	0579	20	Cases: Beilan, Herman: Philadelphia, PA	1955-1956
	0589	21	Cases: Countryman, Vern: Yale University Law School Appt.	1955-1956
	0616	22	Cases: Deacon, Thomas	1954-1955
	0647	23	Cases: Deinum, Andreas	1955-1956
	0673	24	Cases: Fuchs, Herbert: American University	1955

Roll Contents

11

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
21	0684	728/ 25	Cases: General	1955
	0712	26	Cases: Hill, Leslie: Suspension, Springfield, MO	1955-1956
	0766	27	Cases: Irving, Texas: Dismissal of School Superintendent	1955
	0770	28	Cases: Jefferson Medical College, Philadelphia, PA: Dismissal of three teachers	1955-1956
	0788	29	Cases: King, Irvin: New York University Doctoral Candidate Dismissal	1955-1956
	0798	30	Cases: <i>Klatzkin v. University of Miami</i>	1955
	0812	31	Miscellaneous: Laing, Alexander: Dartmouth College	1955
	0849	32	Cases: La Vallee: Dickinson College	1955
	0863	33	Cases: <i>Lenz v. Queens College</i>	1955
	0897	34	Cases: Newark Board of Education	1955-1956
	0925	35	Cases: New York City Teachers Dismissal	1955
	0979	36	Cases: Norton (Lafayette College)	1955
	0993	37	Cases: Oppenheimer, J. Robert: Lecture Ban	1955
	1009	38	Cases: Poletti: Teacher Contract Denial	1955
	1018	39	Cases: Posin et al. (North Dakota)	1955
	1022	729/ 1	Cases: Rempfer: Fisk University Contracts	1955
	1029	2	Cases: Roberts, Ellen: Teacher Contract, FL	1956
	1035	3	Cases: Schudakoff: Tacoma, WA	1955
	1038	4	Cases: Solvay (NY) Board of Education Ban	1955
	1044	5	Cases: Steinmetz: California "Luckel Act" Test	1955
	1090	6	Cases: Teacher Involvement, Wayland, MA	1955
	1126	7	Cases: Travelstead, Dean: University of South Carolina Dismissal	1955
	1140	8	Cases: Tulane Bar Association	1955
	1168	9	Cases: Wax, Murray: Wright Junior College, IL	1955-1956
	1204	10	Cases: Werfel (Morehouse College Case)	1955
	1214	11	Cases: <i>Wieman v. Updegraff</i> , Loyalty Oath	1955
	1217	12	Communists: Massachusetts Supreme Court	1955
	1228	13	Education: General	1955
22	0002	14	Education: Academic Freedom in Denominational Colleges	1955-1956
	0025	15	Education: Columbia University Academic Freedom Protect	1955
	0042	16	Education: Government Control of Universities	1955
	0076	17	Education: Extension of Security Risk Programs to Universities	1955
	0081	18	Education: Tribute to Ralph Himstead: American Association of University Professors	1955
	0090	19	Education: Wormser-McGhee New York City Controversy	1955
	0097	20	Loyalty Oaths: Connecticut State Board of Education	1955
	0100	21	Students: "So You Want a Better Job": Socony Vacuum Oil Co.	1955
	0124	22	Teachers: Louisville Board of Education	1955
	0134	23	Teachers: New York City Board of Education	1955
	0148	24	Teachers: American Association of University Professors	1955
	0185	25	Teachers: University of Texas Political Action	1955
	0212	26	Miscellaneous: General	1956
	0397	27	Miscellaneous: Academic Freedom and Civil Rights of Students	1956
	0566	28	Miscellaneous: General Communication with American Association of University Professors	1956
	0575	29	Campus Unrest: Brooklyn College	1956
	0581	30	Cases: Bossier Parish School Board (LA)	1956
	0599	31	Cases: Carr, Barry: University of Maryland	1956
	0605	32	Cases: Chandler Davis and Mark Nickerson, University of Michigan	1955-1956
	0667	33	Cases: Dunham, Barrows: Temple University	1953-1956

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
22	0689	729/ 34	Education: Colorado Board of Education Teacher Hearing Plan	1956
	0713	35	Education: White House Conference on Education	1956
	0791	36	Loyalty Oaths: Federation of Teachers: Cheyenne WY	1956
	0811	730/ 1	Teachers: Background on witness at Scopes Trial: Dr. Curtis	1956
	0829	2	Teachers: Communists as Teachers	1956
	0833	3	Teachers: Tenure: General	1956
	0865	4	Miscellaneous: General	1957
	0889	5	Cases: Abernathy and Greenberg: Texas Tech Teachers' Dismissal	1957
	0902	6	Cases: Brooks: Columbia University Doctoral Student	1957
	0908	7	Cases: Campus Ban on Communist John Gates	1957
	0913	8	Cases: Fuchs: Firing at American University	1957
	0992	9	Cases: George Washington University	1957
	1002	10	Cases: Harvard Ban on J. Robert Oppenheimer	1957
	1005	11	Communists: Harvard University Policy on Teachers	1957
	1023	12	Cases: Hutchinson: Alabama Polytechnic Institute Teacher's Contract	1957
	1058	13	Cases: Lorch, Lee: Fisk University	1956-1957
	1137	14	Cases: <i>Mass, John W. v. San Francisco City College</i>	1957
	1142	15	Cases: McMillen, Lewis K.: Dismissal at South Carolina A&M College	1957
1163	16	Cases: Pearlman Suspension: New York City	1957	
1183	17	Cases: Schaper Tenure Case: University of Minnesota	1957-1958	
1182	18	Cases: <i>Vance v. Florida State University</i>	1957	
23	0002	19	Education: General	1957
	0057	20	Education: Academic Freedom Week	1957
	0060	21	Education: Danforth Project: North Carolina	1957
	0082	22	Education: Denver School Textbook Policy	1957
	0096	23	Education: Fuchs: Indiana University	1957
	0101	24	Education: <i>New York City Board of Education v. Allen</i> : Ruling banning "Teacher Informr."	1957
	0125	25	Education: New York City Board of Education Ban on <i>Huckleberry Finn</i>	1957
	0133	26	Education: Survey of Attitudes of University Students re: Bill of Rights	1957
	0156	27	Education: University of Michigan Regulations on Students	1957
	0172	28	Legislation: NY Education Practices Act	1957
	0179	29	Students: Filing of Student Organization Members' Lists	1957
	0197	30	Students: Sexual Restrictions, Rutgers University, NJ	1957
	0208	31	Students: University of Wisconsin: Student Membership in Organizations	1957
	0245	32	Teachers: Pressure on Fort Worth, Texas Teachers for Views on United Nations	1957
	0250	731/ 1	General	1958
	0260	2	Cases: Allen University, Benedict College (SC): Dismissal of 3 Professors	1958
	0389	3	Cases: American Association of University Professors (AAUP) Censure of University of Michigan	1958
	0416	4	Cases: Baylor University Unitarian Teachers	1958
	0430	5	Cases: <i>DeHaan v. Brandeis University</i>	1958
	0495	6	Cases: <i>Edde v. Columbia University</i> : Thesis Dispute	1958
	0501	7	Cases: General	1958
	0505	8	Cases: Hamilton, Charles G.: Dismissal, College of Ozarks	1958
	0564	9	Cases: Loss of Pay for Jewish Teachers for Religious Holidays	1958
	0568	10	Cases: <i>Meyerstein v. University of Rochester</i>	1958
0635	11	Cases: <i>Robinson v. University of Miami</i>	1958	
0661	12	Cases: Rutgers University Dismissal for Invoking Fifth Amendment (Glasser)	1953-1958	

Roll Contents

13

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
23	0785	731/ 13	Cases: <i>New Hampshire v. Paul M. Sweezy</i>	1954-1958	
	0988	14	Cases: University of Colorado	1958	
	0999	15	Education: "Academic Freedom Week"	1958	
	1004	16	Education: American Association of University Professors (AAUP)	1958	
	1016	17	Education: Eastern Washington College of Education, Teacher Dismissals	1954-1958	
	1036	18	Education: University of Colorado "Committee for Freedom" Ban	1958	
	1039	19	Loyalty Oaths: Michigan State University (Students)	1958	
	1042	20	Students: Amish Children School Attendance (OH)	1958	
	1116	21	Students: Lack of Knowledge of Bill of Rights	1958	
	1118	22	Students: University of Iowa Photographs of Students in Semi-Nude (Posture Photos)	1958	
	1122	23	Teachers: AAUP	1958	
	1124	24	Teachers: Hanover Park, NJ School Board Refusal to Dismiss Teacher	1958	
	1153	25	Teachers: Local 332, American Federation of Teachers, Butte, MT	1958	
	24	0002	25	Teachers: Local 332 (continued)	
		0150	732/ 1	Miscellaneous: General	1959
		0166	2	Cases: General	1959
		0174	3	Cases: Ball, Prof. George G.: Dismissal, Superior St. College, WI	1959
		0185	4	Cases: Bernstein, Merton, University of Nebraska, College of Law	1959
		0208	5	Cases: Bullough, Vernon L., Youngstown University	1959
		0215	6-7	Cases: Davis, Chandler and Nickerson, Mark: Dismissal	1954-1959
		0667	8	Cases: Dickinson College Appointment (Willison, Malcolm)	1959
		0676	9	Cases: Dismissal of Non-Tenured Teachers in Public Schools, Cleveland, OH	1959
		0686	10	Cases: Lehrer, Robert: Teacher under Indictment for Contempt of House UnAmerican Activities Committee	1959
0690		11	Cases: National Science Foundation, Robert Wisner, Loyalty Oath Affidavit	1959	
0719		12	Cases: Steier, Arthur: Brooklyn College Expulsion	1956-1959	
0742		13	Cases: Norman Thomas Speaking Ban (Lehigh University)	1959	
0758		14	Communism: Anti-subversive Indiana Resolution	1959	
0771		15	Education: Academic Freedom Committee Statement on AAU and related University Michigan dismissals	1957-1959	
0822		16	Education: Attack on Ralph Bunche Nomination to Harvard Board of Overseers	1959	
0831		17	Education: Fund for Research and Education	1959	
0846		18	Education: Illinois History Textbook Censorship	1959	
0869		19	Education: Miscellaneous Textbook Cases: New Jersey, Indiana	1959	
0876		20	Education: North Carolina State Textbook Commission	1959	
0879		21	Education: New York City Board of Education: Textbook Illustrations	1959	
0883		22	Legislation: Interim Committee Bill: Florida	1959	
0897		23	Legislation: State Legislation: University of Arkansas Faculty	1959	
0921	24	Loyalty Oaths: Teachers	1959		
0927	25	Miscellaneous: General	1960		
0934	26	Cases: <i>Berkman v. Mississippi State College</i>	1960		
0940	27	Cases: Campus Ban on Communist Speaker	1960		
0943	28	Cases: Fiene: Use of <i>Catcher in the Rye</i> in Classroom	1960		
0946	29	Cases: Kentucky State College Dismissal	1960		
0987	30	Cases: Kraus: Brooklyn College	1955-1960		
1072	31	Cases: <i>Minnesota v. Kral</i> : Home Schooling of Children	1960		
1110	32	Cases: <i>New Jersey v. Donahue</i> : Corporal Punishment	1960		
1131	33	Cases: New York, NY Teachers' Suspension	1960		
1134	34	Cases: Owens Teacher Dismissal (California)	1960		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
24	1150	732/ 35	Cases: Reddick: Alabama State College Dismissal	1960
	1154	36	Cases: Reichard: George Washington University Dismissal	1960
	1183	37	Cases: Schuyler School Attendance	1960
	1201	38	Cases: State University of New York Ban on Poetry	1960
	1209	39	Cases: Teacher Dismissals: New Jersey	1960
	1214	40	Education: General	1960
	25	0002	41	Education: Clark University "Bill of Rights"
	0032	733/ 1	Education: Colleges: Reports and Replies	1960
	0157	2	Education: Compulsory ROTC	1960
	0163	3	Education: Driver Education Courses	1960
	0176	4	Education: Fulbright Program	1960
	0246	5	Education: Learned Professional and College Association	1960
	0270	6	Education: New York City Report on Contract Research	1960
	0367	7	Education: University Contract Research	1960
	0490	8	Students: General	1960
	0498	9	Students: National Student Association	1960
	0508	10	Students: University of California Regulations	1960
	0516	11	Students: University of Washington Swastika Incident	1960
	0522	12	Cases: Colodny, Robert G.: University of Pittsburgh	1961
	0537	13	Cases: City University of New York Ban on Communists	1961
	0618	14	Cases: Flag Saluting	1961
	0621	15	Cases: General	1961
	0624	16	Cases: <i>Koch v. University of Illinois</i>	1961
	0713	17	Cases: <i>McNeir v. Louisiana State University</i>	1961
	0719	18	Cases: O'Keefe, Edward	1961
	0728	19	Cases: Olson Obscenity	1961
	0749	20	Cases: <i>Owens v. Board of Education (Illinois)</i>	1961
	0774	21	Cases: Queen's College: State Commission on Discrimination (SCAD)	1961
	0876	22	Cases: University of California Leaflet Regulations	1961
	0882	23	Cases: University of New Hampshire Demonstrators	1961
	0889	24	Cases: Washington State Teachers	1961
	0903	25	Cases: Wyman Teacher Dismissal	1961
	0922	734/ 1	Education: Administration Council of City University of New York: Campus Bans	1961
	1053	2	Education: General	1961
	1092	3	Legislation: State Commission Against Discrimination (New York)	1961
	1219	4	Loyalty Oaths: Teachers (Arizona)	1961
	1242	5	Students: General	1961
26	0002	6	Students: Correspondence to ACLU	1959-1961
	0068	7	Students: U.S. National Student Association	1961
	0093	8	Teachers: Disclosure of Student Information	1961
	0103	9	Teachers: Selection in Louisiana	1961
	0106	10	Miscellaneous: General	1962
	0198	11	Communists: Burns Detective Agency: Academic Espionage	1962
	0205	12	Communists: Regents of University of California	1962
	0210	13	Education: General	1962
	0308	14	Education: Campus Speaker Ban	1962
	0314	15	Education: Censorship in Libraries	1962
	0336	16	Education: Mass, John	1962

Roll Contents

15

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
26	0339	734/ 17	Education: Outside Organizations and Publications	1962
	0374	18	Education: Queens College, NY	1962
	0424	19	Education: Senate Bill 1456	1962
	0453	20	Loyalty Oaths: Miscellaneous	1962
	0456	21	Loyalty Oaths: Board of Education, Los Angeles, CA	1962
	0511	735/ 1	Loyalty Oaths: Nostrand: Washington State	1962
	0574	2	Loyalty Oaths: University of California	1962
	0592	3	Students: Expulsion	1962
	0604	4	Students: Fifth Amendment: University of North Carolina	1962
	0635	5	Students: Press Association	1962
	0641	6	Teachers: General	1962
	0644	7	Teachers: National Council of Teachers	1962
	0651	8	Miscellaneous: General	1962
	0820	9	Campus Unrest: Speakers' Ban: Hofstra University	1963
	0836	10	Cases: General	1963
	0853	11	Cases: Dismissal at Grove City College (PA)	1963
	0912	12	Cases: Fingerprinting in Montgomery Co, MD	1963
	0922	13	Cases: Indiana Anti-Sedition Case	1963
	0964	14	Cases: Jerome: Bennett College Dismissal	1963
	0978	15	Cases: Professor Fined for Liberal Sex Views	1963
	1054	16	Cases: Scopes Trial: Baldwin Encyclopedia Article	1963
	1059	17	Cases: State University of New York, Buffalo: Dismissal	1963
	1132	18	Cases: Tampa University Dismissal	1963
	1180	19	Communists: Campus Ban	1963
	1193	20	Communists: Phillips, Wendell: Right Not to be an Informant	1963
27	0002	21	Communists: Right to Speak on Campus: University of California	1963
	0037	22	Communists: Smear Campaign: New York University	1963
	0043	736/ 1	Education: "Americanism" in West Virginia Schools	1963
	0046	2	Education: Hacker, Dean Louis: Columbia University	1963
	0053	3	Education: "Undemocratic Pressures on Schools and Libraries"	1963
	0171	4	Legislation: Request for ACLU Support of HR 7767	1963
	0184	5	Loyalty Oaths: <i>Mass v. Board of Education (San Francisco)</i>	1958-1963
	0202	6	Loyalty Oaths: University of Washington	1963
	0228	7	Students: Discrimination of Sororities	1963
	0236	8	Students: Student Free Speech Committee	1963
	0259	9	Students: Free Speech and Desegregation: Georgia	1963
	0272	10	Teachers: Suspended for letter re: Oswald, Lee H.	1963
	0293	11	Miscellaneous: General	1964
	0340	12	Campus Unrest: Campus Meetings in Berkeley	1964
	0352	13	Cases: <i>Pruitt v. University of Minnesota</i>	1964
	0595	14	Cases: University of Minnesota: Committee on Intellectual Freedom	1964
	0675	15	Cases: Scopes Trial Book (Watson Davis) with Comments	1964
	0840	16	Cases: Silver, Prof. James: University of Mississippi Dismissal	1964
	0889	17	Cases: Young Socialist Alliance Banned at Indiana University	1964
	0937	18	Communists: Letter to Hoover, J. Edgar re: University of California Demonstrations	1964
	0940	19	Communists: State University of New York: Right of Students to Invite Communists	1964
	0953	20	Education: General	1964
0969	21	Education: Attitude of Japanese American Students Towards Civil Liberties	1964	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
27	1004	736/ 22	Education: Background Documents on Secondary School Academic Freedom	1963-1964
	1164	737/ 1	Education: Hofstra University	1964
	1203	2	Education: Hacker, Louis on Inquiry of Colleges on Records of Outside Activities	1964
	1209	3	Education: Homosexuality: College Admission, IL	1964
28	0002	4	Education: Kansas State Dismissal	1964
	0115	5	Education: University of Arkansas Academic Freedom	1964
	0119	6	Legislation: State Legislature, Mississippi	1964
	0141	7	Loyalty Oaths: University of California: Turkish Deportment	1963-1964
	0148	8	Students: Arrest Records of Students with Political Activity	1964
	0201	9	Students: Civil Rights of Students (North Carolina)	1964
	0228	10	Students: Complaints of Enforced Membership: University of Alaska	1964
	0248	11	Students: Expulsion for Civil Rights	1964
	0279	12	Teachers: Fingerprinting of School Teachers	1964
	0283	13	Teachers: Pensions Granted, Boston	1964
	0292	14	Miscellaneous: General	1965
	0426	15	Miscellaneous: State Laws	1965
	0461	16	Campus Unrest: Demonstration Prohibition: Auburn University	1965
	0468	17	Campus Unrest: Punishment of Demonstrators at Cornell	1965
	0480	18	Campus Unrest: Student Unrest: Background Material	1965
	0573	19	Cases: Chalfant, John: Teacher fired as "controversial"	1965
	0595	20	Cases: Kastner, H.: Refused Degree, Indiana University	1965
	0628	21	Education: Breaches of Academic Freedom: Howard University	1965
	0645	22	Education: Letter to President Johnson	1965
	0654	23	Education: Levy, S. Jay: Views on Guidelines for ACLU Academic Freedom Committee	1965
	0660	24	Education: New Colleges, ACLU Statement on Academic Freedom Sent to,	1965
	0704	25	Education: Proposed Code of Student Conduct	1965
	0718	26	Education: Southern History Distortion	1965
	0721	737/ 27	Education: "State Statutes Impairing Academic Freedom," N. Dorsen, A. Overby	1965
	0756	28	Legislation: Anti-Riot Bill Veto (Nevada)	1965
	0763	29	Loyalty Oaths: General	1965
	0777	30	Loyalty Oaths: Lewalski, Kenneth: Rhode Island College	1965
	0788	31	Loyalty Oaths: National Defense Education Act	1965
	0793	32	Loyalty Oaths: Scholarships	1965
	0796	33	Students: Cheating; Air Force Academy	1965
	0800	738/ 1	Students: Civil Liberties of Students	1965
	0813	2	Students: "Dirty Words": University of California at Berkeley	1965
	0879	3	Students: Discrimination: Ratio of Female to Male Students	1965
	0886	4	Students: Expulsion Based on Distribution of Literature	1965
	0920	5	Students: Privacy	1965
	0924	6	Teachers: Dismissal from Georgetown University	1965
	0939	7	Teachers: Legal Rights to Fair Dismissal Hearing	1965
	0952	8	Teachers: Tenure Denied: Georgetown University	1965
	0988	9	Miscellaneous: General	1966
	1186	10	Miscellaneous: School Resource Offer Programs	1966

Roll Contents

17

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
29	0002	738/ 10	Miscellaneous: School Resource Offer (continued)	1966
	0059	11	Cases: Beaver, Robert L.: Northwest Community College: Wyoming	1966
	0185	12	Cases: <i>Dalrymple v. Board of Education</i> (Saratoga Springs, NY)	1966
	0191	13	Cases: Denial of Readmission to College Because of Narcotics	1966
	0206	14	Cases: Ehrenreich and Lonerholm	1966
	0256	15	Cases: <i>Elfbrandt v. Russell</i>	1965-1966
	0319	16	Cases: <i>Gallagher v. University of Colorado</i>	1966
	0329	17	Cases: <i>Krause v. University of Maryland</i>	1966
	0341	18	Cases: Oregon Supreme Court Loyalty Oaths	1966
	0378	19	Cases: Refund of Loan because of Refusal to Sign Loyalty Oath	1966
	0424	20	Cases: Southern State College (CO) Dismissal	1966
	0439	21	Communists: Socialist Talk Magazine	1966
	0445	739/ 1	Education: General	1966
	0569	2	Education: Anti-Semitism and Academic Freedom	1966
	0593	3	Education: Banning of "Inherit the Wind"	1966
	0602	4	Education: Barred on Campus	1966
	0658	5	Education: Fulbright Scholarship	1966
	0797	6	Education: General	1966
	0830	7	Education: "Long Hair" Cases	1966
	1144	8	Education: St. John's University	1968
	1233	9	Education: Students Wearing Beards	1966
	1278	10	Loyalty Oaths: National Defense Education Act	1966
30	0002	11	Loyalty Oaths: National Education Association	1966
	0073	12	Loyalty Oaths: Requirement in Public Schools in Buffalo, NY	1966
	0147	13	Loyalty Oaths: Teachers, Communism, Universities	1966
	0169	14	Students: Censorship in Iowa High Schools	1966
	0198	15	Students: Students for Democratic Society	1966
	0244	16	Teachers: American Federation of Teachers Expels Teacher Refusing Flag Salute	1966
	0260	17	Teachers: Protest Against Congressional Investigation, University of Colorado	1966
	0309	18	Teachers: Public Review Board	1966
	0328	740/ 1	Miscellaneous: General	1967
	0504	2	Cases: Art Exhibition Removed by University of Massachusetts	1967
	0527	3	Cases: Bratton, Carolyn: Academic Freedom violation, Bluefield State College (Virginia)	1967
	0551	4	Cases: CIA Asks Point Park College for Data on Foreign Students	1967
	0582	5	Cases: Contract Cancellation: <i>O'Reilly v. So. Illinois University</i>	1967
	0634	6	Cases: Expulsion at St. Augustine's College: Raleigh, NC	1967
	0731	7	Cases: Expulsion for "Party Raid:" Central Missouri State College	1967
	0754	8	Cases: Expulsion of Teacher for Political and Civil Rights Activities	1967
	0815	9	Cases: Motion Picture Ban, "Flaming Creatures" University of Michigan	1967
	0820	10	Cases: Participation in Demonstration: Central Missouri State College	1967
	0830	11	Cases: <i>Saxton v. Board of Regents</i> : University of Wisconsin	1967
	0841	12	Cases: Suspension for Plagiarism, Duke University	1967
	0884	13	Cases: Teacher Contract Not Renewed for Controversial Book, Maryland	1967
	0889	14	Cases: Teacher Dismissal from Boise, Idaho	1967
	0928	15	Education: Civil Liberties Problems in Elementary and Secondary School Act of 1965	1967
	0934	16	Education: Decentralization Plan: New York City School System	1967

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
30	0962	740/ 17	Education: Federal Bureau of Investigation Surveillance Questionnaire	1967
	1021	18	Education: Fraternities and Sororities, Illinois	1967
	1026	19	Education: Freedom in Secondary Schools	1967
	1059	20	Education: National Education Association Joint Statement	1967
	1069	21	Education: Reserve Officer Training Corps	1967
	1076	22	Education: Sanctions Against Teachers, Union Beach, NJ	1967
	1088	23	Education: Sumpter School District: Report to ACLU of Michigan	1967
	1130	24	Legislation: Proposed Bill to Ban Campus Speakers: U.S. Senate	1967
	1138	25	Loyalty Oaths: <i>Gallagher v. University of Colorado</i>	1967
	1147	26	Loyalty Oaths: National Defense Education Act	1967
	1156	27	Students: Confidentiality of Student Records	1967
	1174	28	Students: Demonstration at University of Wisconsin	1967
	1182	29	Students: Committee on Academic Freedom: College of St. Teresa	1967
	1188	30	Students: Wicasset, ME High School: Academic Freedom	1967
	1207	31	Teachers: Censure in Shepherd College, West Virginia	1967
31	0002	741/ 1	Miscellaneous: Committee correspondence	1968
	0222	2	Miscellaneous: Committee correspondence	1968
	0353	3	Miscellaneous: General	1968
	0422	4	Campus Unrest: ROTC: Brown University	1968
	0434	5	Campus Unrest: Various university demonstrations	1968
	0467	6	Cases: Appointment of John Hatchett as Director of New York University's Black Student Center	1968
	0504	7	Cases: Court prohibits University of Illinois from barring Communist campus speakers	1968
	0546	8	Cases: Discharge professor questioned (Nevada)	1968
	0549	9	Cases: Dismissal by University Iowa challenged by Barnett	1968
	0556	10	Cases: Dismissal from post at Roosevelt University	1968
	0592	11	Cases: Due process rights of teachers-Brownsville, NY	1968
	0604	12	Cases: Instructor dismissed for advertising draft resistance	1968
	0615	13	Cases: Jailed for distributing "obscene" pamphlets (East Carolina University)	1968
	0620	14	Communism: General	1968
	0729	15	Education: ACLU education conference	1968
	0802	16	Education: Campus recruitment by government agencies	1968
	0816	17	Education: Cornell University academic freedom	1968
	0819	18	Education: Correspondence pertaining to ACLU publications	1968
	0829	742/ 1	Education: General	1968
	0861	2	Education: Decentralization and community control of schools	1968
	0948	3	Education: Publishing of undergraduate journal-Illinois	1968
	0952	4	Education: Readmission of students who skip draft	1968
	1048	5	Education: Recruitment on campus-reply of university presidents	1968
	1171	6	Education: ROTC-General	1968
	1175	7	Education: Right to strike by employees and faculty of U. California	1968
	1199	8	Misc: General	1969
32	0002	8	Misc: General (continued)	1969
	0040	9	Misc: Letter to universities on academic freedom	1969
	0121	10	Campus Unrest: General	1969
	0156	11	Campus Unrest: Demonstrations - ACLU policy	1969
	0201	12	Campus Unrest: San Francisco State College	1969
	0221	13	Cases: "Burden of blame"-Ocean Hill-Brownsville controversy	1969
	0238	14	Cases: Right of teacher to use unapproved books	1969

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)			
32	0242	742/ 15	Cases: State financing of local education: <i>McInnis v. Illinois</i>	1969			
		0256 16	Cases: Teacher dismissal due to pacifist views-(Colorado State College)	1969			
	0278	743/	1	Cases: Women barred from admission-University of Virginia	1969		
			2	Education: Corporate and government recruitment on campus	1969		
			3	Education: Sex education-Reitman correspondence	1969		
			4	Education: State financing of local education	1969		
			5	Legislation: General	1969		
			6	Legislation: Proposed punitive bill for campus disorders	1969		
			7	Loyalty Oaths: General	1969		
			8	Students: Barring of long-haired wrestlers - CCNV	1969		
			9	Students: Department of Health Education and Welfare	1969		
			10	Students: National Student Association	1969		
			11	Teachers: American Association of University Professors - anti-riot	1969		
			12	Miscellaneous: General	1970		
			13-15	Miscellaneous: Hentoff 50th anniversary interviews with high schools	1970		
1102	744/	1	Cases: Dismissal without due process - University of Kansas	1970			
		2	Cases: State and local miscellaneous	1970			
		3	Education: American association of school administrators	1970			
		4	Education: Secondary school academic freedom	1970			
33	0002	5	Education: Voucher	1970			
		0108	6	Miscellaneous: Committee correspondence re: faculty participation in campus demonstrations	1971		
			7	Miscellaneous: Committee correspondence general	1971		
			8	Miscellaneous: Committee correspondence re: ROTC	1971		
			9	Miscellaneous: Committee correspondence - secondary schools	1971		
			10	Miscellaneous: General	1971		
			11	Miscellaneous: Reitman correspondence on academic freedom	1971		
			12	Miscellaneous: Secondary school general	1971		
			0925	745/	1	Cases: General	1971
					2	Education: Vouchers in schools	1971
3	Students: Corporal punishment - state and local	1971					
4	Teachers: Tenure - paper by Robert Bard	1971					
5	Miscellaneous: General	1972					
34	0002	6			Education: Education amendment	1972	
		7	Education: General	1972			
		8	Education: Secondary school issues	1972			
		9	Education: Testimony of Kenneth Clark for compensatory education	1972			
		10	Students: Corporal punishment correspondence	1972			
		11	Students: Corporal punishment general	1968-1972			
		12	Students: Corporal punishment - preliminary report	1972			
		13	Students: Corporal punishment - report on conference	1972			
		14	Students: Corporal punishment - "strike three magazine"	1972			
		15	Students: Corporal punishment conference - related material	1972			
		16	Students: Rights - general	1972			
		0715	746/	1	Students: Students as a force for social change	1972	
				2	Teachers: Tenure issue - Reitman correspondence	1972	
				3	Miscellaneous: Colleges and Universities	1973	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
34	0809	746/ 4	Miscellaneous: General	1973	
	0885	5	Education: National Education Association	1973	
	0900	6	Education: "New ways in education" pamphlet	1973	
	0923	7	Education: School Law Reporter	1973	
	0980	8	Students: Committee to End Violence Against Next Generation	1973	
	1047	9	Miscellaneous: General	1974	
	1053	10	Students: Corporal Punishment: Reitman, Alan	1975	
	1080	11	Students: National Committee to Abolish Corporal Punishment	1975	
	1098	12	Miscellaneous: General	1976	
	1118	13	Students: "Academic Freedom and Civil Liberties of..." ACLU Pamphlet, 3rd ed.	1976	
	1184	14	Students: Corporal Punishment - general	1976	
	35	0002	14	Students: Corporal Punishment - general (continued)	1976
		0123	15	Miscellaneous: General	1977
		0147	16	Legislation: Corporal Punishment: An Analysis	1977
0174		17	Students: Corporal punishment - general	1977	
0267		18	Students: Corporal punishment - history of	1977	
0306		747/ 1	Students: Corporal punishment - report by Hyman	1977	
0491		2	Students: Social costs of maltreatment of children	1977	
0508		3	Students: Corporal Punishment - Report of Alan Reitman	1978	
0585		4	Miscellaneous: General	1978	
0637		5	Students: Corporal Punishment - general	1978	
0797		6	Miscellaneous: General	1979	
0851		7	Miscellaneous: Academic Funding and Academic Research	1980	
0854		8	Miscellaneous: International memoranda on academic freedom funding	1980	
0903		9	Miscellaneous: "Our endangered rights" - Dorsen	1984	
0917		10	Students: Corporal punishment - various reports	1985	

Access to Government Information

36	0002	748/ 1	Press Access: Televising of Congressional Committee Hearings	1951
	0159	2	Press Access: Report on Government News Suppression	1955
	0187	3	Press Access: Access to Government Information	1961
	0190	4	Legislation: Freedom of Information	1961
	0194	5	Public Access: Rhode Island Board of Education	1961
	0201	6	General Access: Cold War Implication	1962
	0207	7	Legislation: Miscellaneous	1960-1962
	0299	8	Press Access: Cuba Invasion: News	1962
	0335	9	Public Access: Disclosure of Security Information	1962
	0345	10	Academic Access:	1963
	0348	11	General Access: Miscellaneous	1963
	0366	12	Legislation: Copyright Issue; Government Information	1961-1963
	0418	13	General Access: Miscellaneous	1964
	0424	14	Legislation: Freedom of Information	1963-1964
	0438	15	Press Access: Miscellaneous	1964
	0453, 0601	16-17	Press Access: Bernstein, Harold; Master's Thesis, "The News and National Security"	1964
	0735	18	Press Access: "Free Press v. Fair Trial"	1964
0758	19	Public Access: Separation Statement; Department of State	1964	
0768	20	General Access: Miscellaneous	1965	

Roll Contents

21

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
36	0773	748/ 21	General Access: Executive Privilege	1965
	0778	22	Congress. Access: House Committee on Un-American Activities, Access to Tax Returns	1965
	0783	23	Legislation: Administrative Procedure Act Amendment	1964-1965
	0801	24	Legislation: Freedom of Information, Right of Privacy	1965
	0804	25	Press Access: Brookings Institute; Proposed Study, "Mass Media Coverage of Government"	1965
	0849	26	Press Access: NASA and Manned Spacecraft Center	1965
	0859	27	Press Access: Role of United States Information Agency	1965
	0865	28	Public Access: Miscellaneous	1965
	0867	749/ 1	General Access: Miscellaneous	1966
	0871	2	General Access: ACLU Policy	1966
	0882	3	General Access: Classification	1966
	0891	4	General Access: Nedel Report "Review of Past ACLU Policy and Present Problems"	1965-1966
	0921	5	Public Access: Warren Commission	1966
	0931	6	General Access: Constitutional Base; Freedom of Information	1967
	0937	7	Legislation: Federal Public Records Law	1965-1967
	0974	8	General Access: Miscellaneous	1968
	0979	9	Press Access: White House Manipulation	1970s
	0985	10	Legislation: Miscellaneous	1971
	0987	11	Legislation: New York State; Freedom of Information	1971
	1044	12	General Access: Classification	1972
	1049	13	General Access: Miscellaneous	1973,1975
	1072	14	General Access: Executive Privilege	1973
	1096	15	General Access: Access to Records; Individuals	1974
	1109	16	General Access: Open Meetings Policy	1975
	1113	17	General Access: Census	1977

Assembly and Public Protest

37	0003A	750/ 1	Misc: Navy Regulations; Re: Retired Personnel	1949-1950
	0013A	2	Peekskill Riots: Hearings	1949
	0031A	3	Peekskill Riots: ACLU Report	1949-1950
	0094A	4	Peekskill Riots: Model Anti-Riot Statute	1949-1950
	0122A	5	Peekskill Riots: Paul Robeson Concert	1949-1950
	0002	6	Peekskill Riots: Personal Injury Damage Suits	1949-1950
	0018	7	Peekskill Riots: Robeson Meeting	1949-1950
	0032	8	Peekskill Riots: Westchester Grand Jury Report	1949-1950
	0123	9	Ban: Public and Private Meetings	1949-1950
	0162	10	Case: Bellaire, <i>Ohio v. Reinthaler</i> - Handbill Distribution	1950
	0198	11	Case: Beauharnais, Joseph V.	1951
	0215	12	Case: Feiner; Students and Free Speech	1949-1951
	0279	13	Case: <i>Westchester Committee for Human Rights v. Schultz</i>	1951
	0296	14	Case: Gee Chernack Leaflet Distribution	1952
	0301	15	Case: Jack Lawrence and Park Speaking	1952
	0414	16	Case: <i>United States v. Hamilton Criminal</i> , Libel	1952
	0427	17	General	1952
	0443	18	Misc: Interfaith Committee for Peace Action	1951-1952
	0456	19	Misc: Sacco-Vanzetti Anniversary	1952
	0466	20	Misc: War Memorial Commission Ban on Corliss Lamont	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
37	0479	750/ 21	Misc: Barry, R.J.: Commander of Kentucky American Legion	1953-1954
	0516	22	Case: <i>Irwin Edelman v. California Vagrancy Law</i> (Free Speech)	1949-1954
	0548	751 1	Case: Socialist Labor Party Handbill Distribution	1954
	0567	2	Case: <i>United States v. Shubert</i> - First Amendment	1951-1954
	0608	3	Case: <i>Virginia v. Ross Allen Weston</i> - Contempt	1952-1954
	0662	4	General	1954
	0684	5	Misc: Lewis, Fulton - Libel Indictment	1954
	0716	6	Misc: War Memorial Auditorium; Indianapolis Ban on ACLU Meeting	1953-1954
	0801	7-8	General	1956
	0855	9	Ban: Meeting of Indiana War Memorial	1957
	0863	10	Ban: Meetings; New York Civil Liberties Union and Hotel Martinique	1957
	0872	11	Case: Jones, Ashton B. - Distribution and Prison Brutality	1957
	0888	12	Case: Stine, G. Harry - Free Speech	1957
	0921	13	Handbills: New Kensington, Pennsylvania Anti-litter Ordinance	1957
	0941	14	Handbills: Union, New Jersey Ordinance	1957
	0951	15	Misc: Indianapolis School Board Controversy	1957
	0982	16	Misc: New York State Bar Association; Canon of Ethics	1957
	0994	17	General	1958
	1000	18	Ban: Meeting - Communism	1958
	1009	19	Ban: Meetings of Orleans Parish School Board	1958
	1013	20	Ban: Seeger, Pete Concert	1958
	1052	21	Ban: Meeting and Riots - Lumbee Indians and Ku Klux Klan	1958-1959
	1067	22	General	1959
	1081	23	Protest: Demonstrations Against Soviet Premier Khrushchev	1959
	1100	24	Protest: Lipman, Arnold J.	1959
	1107	25	Protest: Need for New Schools	1959
	1116	26	Assembly: Mob Intimidation	1960
	1127	27	Ban: Meeting Cancelled at Tavern on the Green	1958-1960
	1156	28	General	1960
	1165	29	Protest: <i>Westwillow v. Taylor</i>	1960
	1183	30	Assembly: Heckling at Meeting of Cincinnati Chapter, ACLU	1961
	1221	31	Ban: Civil Liberties "Bill of Rights Day" and Hotel Commodore	1961
	1229	32	Ban: Meetings at Wayne State University and Outside Organizations	1960-1961
	1254	33	Ban: Meetings in Hunter College Auditorium: <i>Buckley v. Merg</i>	1961
38	0002	34	Ban: Meetings of American Nazi Party at Union Square	1960-1961
	0118	752/ 1	Ban: Meetings of American Nazi Party at Union Square (Comments)	1960-1961
	0204	2	Ban: Private Groups and School Facilities	1960-1961
	0257	3	General	1961
	0295	4	Protest: Picketing on Public Highways and Military Installations	1961
	0308	5	Ban: Meeting in Indiana Auditorium and War Memorials Commission	1962
	0436	6	General	1962
	0480	7	Assembly: Loitering Regulations of General Services Administration	1962
	0494	8	Assembly: Picketing and Leaflet Distribution - Nashville to District of Columbia	1962
	0518	9	Assembly: Picketing Theater - <i>Louisiana v. George Lincoln</i>	1962
	0553	10	Assembly: <i>Shuttleworth and Phifer v. Jamie Moore</i>	1962
	0607	11	General	1963
	0649	12	Assembly: American Heritage of Public Protest Demonstration	1963
	0670	13	Assembly: AntiDefamation League	1963
	0679	14	Assembly: Police Interference with Meetings	1963

Roll Contents

23

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
38	0687	752/ 15	Demonstrations: ACLU Amicus Ordinance Restriction - Danville, VA	1963
	0692	16	Demonstrations: ACLU Statement	1963
	0702	17	Demonstrations: Military Personnel	1962-1963
	0713	18	Demonstrations: Research Material	1963
	0756	19	General	1964
	0781	20	Assembly: American Nazi Party	1964
	0784	21	Demonstrations	1964
	0889	22	Misc: Lawyers Committee for Civil Rights	1963-1964
0902	753/ 1	General	1965	
0962	2	Assembly: Baltimore County, MD	1965	
	3	Assembly: Feldman Bill to Ban Subversives from Public Halls [missing]	1965	
0974	4	Assembly: Loyalty Oath Required to Use Public Facilities	1965	
0986	5	Assembly: Proposed Memo of Law for Right to Assemble	1965	
0999	6	Demonstrations: Hershey, General Lewis B.	1965	
1012	7	General: State Level	1965	
1032	8	Misc: National Renaissance Party - Use of Public Facilities	1965	
1040	9	Misc: Parade and Assembly Bill	1965	
1054	10	Misc: Vietnam	1965	
1107	11	Misc: World War Memorial	1964-1965	
1118	12	General	1966	
1155	13	Assembly: Free Speech Ordinance	1966	
1168	14	Assembly: Heckling and the Radnor Ordinance	1966	
1176	15	Assembly: Flag Display Required at Public Meeting	1966	
1196	16	Ban: Meeting of Communist Speakers, North Carolina	1966	
1207	17	Assembly: Ordinance Restriction; Chester, Pennsylvania	1966	
39	0002	18	Assembly: Parade Permit Restriction, New Hampshire	1966
	0081	19	Protest: Sit-In on Draft Board	1966
	0124	20	Vietnam: "While Brave Men Die"	1966
	0132	21	Vietnam: Demonstration	1966
	0138	22	General	1967
	0174	23	Ban: Meeting of Dr. Leary Lecture	1967
	0178	24	Demonstrations - General	1967
	0187	25	Misc: Distribution of Literature; Milwaukee, Wisconsin	1967
	0199	26	Misc: Gun Control	1967-1975
	0210	27	Protest: Peace Corps; Chile Workers and Anti - Vietnam War Views	1967
	0277	28	Protest: Spokane Free Speech Fight	1967
	0283	29	General	1968-1969
	0298	30	Assembly - General	1968
	0305	31	Demonstrations - General	1968
	0352	32	Protest: Riot Commission Report	1968
	0359	33	General	1969
	0414	34	Collins, Judy on Dick Cavett Show	1970
	0424	35	Assembly: Handguns	1969
	0428	754/ 1	General	1970
	0493	2	Demonstrations - General	1970
	0589	3	Free Speech: U.S. Government Employees Abroad	1970
	0597	4	General	1971
	0627	5	Free Speech/Association Committee	1971
0667	6	General	1972	
0685	7	Protest	1972	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
39	0697	754/ 8	General	1973
	0736	9	Protest	1973
	0744	10	Shockley Incident	1973
	0749	11	General	1974
	0761	12	Commercial Speech	1974
	0794	13	General	1977
	0799	14	Assembly: Ku Klux Klan	1977
	0808	15	Misc: Skokie Correspondence	1977
	0838	16	General	1978
	0864	17	Misc: Handgun Control	1978
	0883	18	Misc: Skokie Correspondence	1978
	0951	19	Misc: Handgun Control	1979
	0977	20	Misc: The Speaker and the Listener; A Public Perspective	1980
	1180	21	Protest: Knight, Nancy; Free Speech and Picketing	1984

Censorship

40	0003A	755/ 1	Books: The Nealy Bill	1939
	0006A	2	Movies and Theater: Economic and Political Impact; Distribution of American Movies Abroad	1940
	0032A	3	Miscellaneous: New York City Commissioner of Licenses Censorship, Report by Osmond Fraenkel	1945
	0042A	4	Miscellaneous	1947
	0002	5	Miscellaneous: Seattle Citizens' Committee on Salacious Literature	1947
	0010	6	Cases: Miscellaneous	1947
	0019	7	Cases: "Abie's Irish Rose" movie	1947
	0025	8	Cases: "Blue Hen's Chickens" book	1947
	0039	9	Cases: Boston Common	1947
	0047	10	Cases: "Burning Cross" movie	1947
	0055	11	Cases: "Curley" movie	1947
	0086	12	Cases: "Forever Amber" movie	1947
	0115	13	Cases: <i>Hannegan v. Read Magazine</i> : Post Office	1947
	0125	14	Cases: "Is This Tomorrow" Book	1947
	0133	15	Cases: <i>Koussevitsky v. Arco Publishing Co.</i> Libel	1947
	0174	16	Cases: "Monsieur Verdoux" Movie	1947
	0180	17	Cases: <i>People v. Doubleday and Co.</i> , "Memoirs of Hecate County" Book	1947
	0195	18	Military: Japan, Mail to	1946-1947
	0233	19	Military: Occupied Areas	1947
	0278	20	Movies and Theater: Miscellaneous	1947
	0298	21	Post Office: Miscellaneous	1947
	0315	22	Post Office: Japan, Mail to	1947
	0333	23	Miscellaneous	1948
	0363	24	Miscellaneous: National Council on Freedom from Censorship, Formation of	1948
	0442	25	Miscellaneous: Society to Maintain Public Decency: Sumner, John	1948
	0449	25a	Books: "Let the Chips Fall"	1948
	0452	26	Cases: Miscellaneous	1948
	0463	27	Cases: Allied Independent Theater Owners: Movies	1948
	0473	28	Cases: "Iron Curtain" (movie)	1948
	0504	29	Cases: "Is This Tomorrow" Comic Book	1948
	0519	30	Cases: Philadelphia Book Raids	1948
	0551	31	Cases: <i>Ohio v. Learner</i>	1948
	0594	32	Cases: <i>Roth v. Goldman</i> - Books	1948

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
40	0607	756/ 1	Cases: "Wild Palms" Book	1948
	0618	2	Comic Books: Albany Co, NY District Attorney Ban on	1948
	0625	3	Comics: Kansas City Ordinance	1948
	0630	4	Library: Miscellaneous	1948
	0638	5	Military: Japan, Mail to	1948
	0649	6	Movies and Theater: Miscellaneous	1948
	0662	7	Movies and Theater: Boston	1948
	0669	8	Movies and Theater: Japan	1947-1948
	0679	9	Movies and Theater: "Respectful Prostitute"	1948
	0685	10	Newspapers: Miscellaneous	1948
	0694	11	Newspapers and Magazines: "The Nation" Banned From School Libraries	1948
	0752	12	Post Office: Miscellaneous	1947-1948
	0767	13	Post Office: ACLU Handling of Cases, Memorandum on	1948
	0789	14	Post Office: Books	1948
	0806	15	Post Office: "Mothers of Life"	1948
	0812	16	Miscellaneous	1949
	0821	17	Miscellaneous: Milwaukee, Wisconsin Censorship Commission Ordinance	1949
	0838	18	Miscellaneous: New York City Censorship Bill Investing Broader Powers in License Commissioner	1949
	0849	19	Miscellaneous: Temporary Committee Against Censorship	1949
	0854	20	Books: Japan	1949
	0857	21	Cases: Book Censorship	1949
	0876	22	Cases: "Curley" movie (<i>United Artists v. Board of Censors, City of Memphis</i>)	1949
	0978	23	Cases: Ellis's Nude Photos-Obscenity	1949
	1124	24	Cases: "Superior Men" book	1949
	1160	25	Cases: Test Case Proposals	1949
	1209	26	Cases: "Waggish Tales" book, <i>Roth v. Goldman</i>	1949
	1236	27	Comic Books: Miscellaneous	1948
41	0002	757/ 1	Movies and Theater: Miscellaneous	1949
	0044	2	Movies and Theater: Atlanta, Georgia Film Censorship Board	1949
	0048	3	Movies and Theater: Boston, Massachusetts: Censorship Law	1949
	0057	4	Movies and Theater: "Children of Loneliness"	1949
	0063	5	Movies and Theater: "Nuremburg: Its Lesson Today"	1949
	0069	6	Movies and Theater: "On Polish Land"	1949
	0083	7	Movies and Theater: "Respectful Prostitute"	1949
	0101	8	Movies and Theater: "Valley of the Nude"	1949
	0114	9	Obscenity: Miscellaneous	1949
	0119	10	Post Office: Human Engineering Institute	1949
	0128	11	Post Office: Miscellaneous	1949
	0143	12	Pressure Groups: Miscellaneous	1949
	0153	13	Pressure Groups: National Association for the Advancement of Colored People	1949
	0158	14	Pressure Groups: New York Board of Rabbis and Anti-Defamation League	1948-1949
	0255	15	Miscellaneous: "Homosexuality, On the Cause," G. Legman Pamphlet	1950
	0276	16	Books: Miscellaneous	1950
	0291	17	Books: "American Freedom and Catholic Power" Not sold in New York Department Stores	1950
	0309	18	Books: "A Diary of Love"	1950
	0320	19	Books: "God's Little Acre"	1950
	0330	20	Books: "Handbook for Husbands and Wives"	1950
0353	21	Books: "Seeds of Treason" - Brookline, MA	1950	
0400	22	Books: Textbook Bias	1949-1950	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
41	0417	757/ 23	Cases: Miscellaneous	1950
	0423	24	Cases: "The Bicycle Thief" movie	1950
	0436	25	Cases: "Curley" movie	1950
	0441	26	Cases: "The Devil's Weed" movie	1950
	0449	27	Cases: "Feeling Alright" movie	1950
	0490	28	Cases: Northwestern State College Interracial Cast Play Ban	1950
	0499	29	Cases: "They Shall Not Die" Theater	1950
	0508	30	Cases: <i>Wise v. Paducah Newspapers</i> : Free Press	1950
	0515	31	Cases: <i>U.S. v. Benjamin</i> - Photos	1950
	0542	32	Comics: Miscellaneous	1950
	0555	33	Customs Bureau: Movie Censorship	1950
	0562	758/ 1	Federal Government: Bomb Censorship	1950
	0623	2	Movies and Theater: Miscellaneous	1950
	0669	3	Movies and Theater: "The Bicycle Thief"	1950
	0681	4	Movies and Theater: "Birth of a Nation": Syracuse, New York	1950
	0695	5	Movies and Theater: "Birth of a Nation": Michigan	1950
	0711	6	Movies and Theater: "Birth of a Nation": New York City	1950
	0721	7	Movies and Theater: "The Drug Addict"	1950
	0755	8	Movies and Theater: "It Happened in Europe"	1950
	0779	9	Movies and Theater: Johnston, Eric: Speech on Censorship	1950
	0791	10	Movies and Theater: Legion of Decency: Annual Report	1950
	0909	11	Movies and Theater: Municipal Censorship Ordinances	1950
	0929	12	Movies and Theater: "No Way Out"	1950
	0948	13	Movies and Theater: "Street Acquaintances"	1950
	0962	14	Movies and Theater: "Stromboli"	1950
	0984	15	Newspapers and Magazines: Miscellaneous	1950
	0994	16	Newspapers and Magazines: Nudist Magazines	1950
	1000	17	Newspapers and Mags: Soviet Magazines in Schools	1950
1018	18	Obscenity: Judge Curtis Bok's opinion in <i>Commonwealth v. Gordon</i> (Pennsylvania)	1950	
1054	19	Post Office: "Natural Herald"	1947-1950	
42	0002	19	Post Office: "Natural Herald" (continued)	1947-1950
	0057	759/ 1	Post Office: "Natural Herald": Printed, Filed 1950	1948-1952
	0278	2	Post Office: "Sunshine and Health"	1947-1950
	0825	3	Post Office: "Sunshine and Health"	1947-1950
43	0002	3	Post Office: "Sunshine and Health" (continued)	1947-1950
	0045	4	Post Office: "Alternative" Ban	1950
	0056	5	Post Office: Miscellaneous	1950
	0087	6	Post Office: Flex-O-View: Ban on slides of nudes	1950
	0106	7	Post Office: Natural Herald Publishing Co.	1950
	0157	760/ 1	Post Office: "NUS"	1950
	0276	2	Post Office: Questionable Material in Magazines	1950
	0325	3	Pressure Groups: American Legion (McWilliams, C.)	1950
	0333	4	Pressure Groups: American Veterans Committee (AVC)	1950
	0349	5	Pressure Groups: "Counter Attack" Counter Attack on Author Millard Lantell	1950
0356	6	Pressure Groups: Lattimore, Owen	1950	
0366	7	Miscellaneous: Klopfer Censorship Speech	1951	
0374	8	Miscellaneous	1951	

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
43	0396	760/ 9	Miscellaneous: Public Forum on Anti-Censorship: New York City, 9 May	1951
	0594	10	Miscellaneous: "Redbook" Article on Censorship	1951
	0617	11	Books: "American Government"	1951
	0623	12	Books: "Common Human Needs"	1951
	0637	13	Books: Dubuque, Iowa	1951
	0643	14	Books: "From Here to Eternity"	1951
	0652	15	Books: "How to Have a Baby"	1951
	0660	16	Books: Magruder Textbook Controversy (Washington, D.C.): "American Government"	1951
	0671	17	Books: "The Naked and the Dead"	1951
	0676	761/ 1	Books: New Jersey Ban	1951
	0689	2	Books: "Seeds of Treason"	1951
	0816	3	Books: "Spartacus"	1951
	0823	4	Books: "Raintree County"	1951
	0829	5	Cases: "Handbook for Husbands and Wives"	1951
	0838	6	Cases: <i>U.S. v. Ross Products</i>	1951
	0858	7	Comic Books: Miscellaneous	1951
	0862	8	Comic Books: New York State Joint Legislative Committee	1951
0964	9	Comic Books: "Sad Sack"	1951	
0968	10	Library: Bartlesville, Oklahoma	1950-1951	
1049	11	Movies and Theater: Miscellaneous	1951	
1117	12	Movies and Theater: "Blue Angel"	1951	
1123	13	Movies and Theater: "Bitter Rice"	1951	
1132	14	Movies and Theater: Kazan, Eli: Article on <i>A Street Car Named Desire</i>	1951	
1145	15	Movies and Theater: "Kiss Tomorrow Goodbye"	1951	
1153	16	Movies and Theater: "Lovers of Verona"	1951	
1159	17	Movies and Theater: Milwaukee Motion Picture Commission	1951	
1165	18	Movies and Theater: Movie Censorship Survey	1951	
1240	19	Movies and Theater: "Native Son"	1951	
1246	20	Movies and Theater: "Oliver Twist"	1950-1951	
44	0002	21	Movies and Theater: "White Legs"	1950-1951
	0029	22	Obscenity: Miscellaneous	1951
	0068	23	Post Office: Miscellaneous	1951
	0071	24	Post Office: "Alethea"	1951
	0081	25	Post Office: "Alternative"	1951
	0088	762/ 1	Post Office: "Love and Death"	1951
	0163	2	Post Office: Nude Photos	1951
	0174	3	Post Office: Nudist Magazines	1951
	0183	4	Post Office: "Sunshine and Health"	1951
	0635	5	Post Office: Technical Books to Iron Curtain Countries	1952
	0663	6	Pressure Groups: Miscellaneous	1951
	0708	7	Pressure Groups: Mothers of World War II - Attack on Subversive Literature	1951
	0713	8	Miscellaneous: Miscellaneous	1952
	0752	9	Miscellaneous: Anti-Censorship Committee Report: President's News Censorship Order	1952
	0767	10	Miscellaneous: Educational Campaign Against Censorship	1952
	0772	11	Miscellaneous: Lindemann, Eduard C.: Speaking Ban	1952
	0777	12	Miscellaneous: Minute Women of America	1952
0784	13	Miscellaneous: Newsreel Censorship: <i>Ohio v. Smith</i>	1952	
0803	14	Miscellaneous: "Vultures Around My Bed"	1952	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
44	0833	762/ 15	Books: Miscellaneous	1952
	0887	16	Books: "U.S.A. Confidential"	1952
	0908	17	Cases: <i>Door v. Donaldson</i> - Post Office Obscenity	1952
	0911	18	Cases: Dr. Gundelfinger: Obscenity Case	1951-1952
	0932	19	Comic Books: Miscellaneous	1952
	0966	20	Comic Books: Newsstands ban on (Rutland, VT)	1952
	0975	763/ 1	Movies and Theater: Miscellaneous	1952
	0996	2	Movies and Theater: "Black Narcissus"	1952
	1005	3	Movies and Theater: Charlie Chaplin	1952
	1011	4	Movies and Theater: Children: Censorship for	1952
	1020	5	Movies and Theater: Detroit Film Censorship	1952
	1025	6	Movies and Theater: Maryland Film Censorship	1952
	1042	7	Movies and Theater: "The Miracle"	1952
	1062	8	Movies and Theater: "Mom and Dad"	1952
	1079	9	Movies and Theater: "Pinky" in Texas	1950-1952
	1108	10	Movies and Theater: Providence, RI	1952
	1125	11	Movies and Theater: Washington State	1952
	1129	12	Newspapers and Magazines: "Izvestia"	1952
	1135	13	Newspapers and Magazines: "Milwaukee Journal"	1952
	1154	14	Obscenity: Miscellaneous	1952
1166	15	Obscenity: "Harvard Lampoon"	1952	
1169	16	Post Office: Miscellaneous	1952	
1173	17	Post Office: English Sunbathing Magazine	1952	
1181	18	Post Office: Nude Photo Censorship	1951-1952	
1217	19	Post Office: Senator Olin Johnson: Post Office Political Censorship	1952	
45	0002	20	Post Office: <i>U.S. v. Knutson</i> - Obscenity	1952
	0317	21	Pressure Groups: Miscellaneous	1952
	0332	22	Pressure Groups: American Legion	1952
	0336	23	Pressure Groups: American Legion: American Friends Service Committee	1952
	0350	24	Pressure Groups: American Legion: Education	1952
	0359	25	Pressure Groups: American Legion: Interference with Civil Liberties	1952
	0372	26	Pressure Groups: American Legion and Motion Picture Industry "Red List"	1952
	0399	764/ 1	Pressure Groups: American Legion: Phoenix College Textbook	1952
	0428	2	Pressure Groups: American Legion: Picketing of Theaters and Movies	1952
	0439	3	Pressure Groups: American Legion: Radio and Television Blacklists	1952
	0462	4	Pressure Groups: Campaign to Counteract Pressure Group Censorship	1951-1952
	0486	5	Pressure Groups: Englewood Anti-Communist League: Mrs. Mary McLeod Bethune	1952
	0575	6	Pressure Groups: NAACP: "Opposition to "Amos 'n' Andy"	1952
	0611	7	Pressure Groups: NAACP: "Birth of a Nation"	1952
	0620	8	Pressure Groups: Theater Owners of America	1952
	0638	9	Miscellaneous	1953
	0834	10	Miscellaneous: American Book Publishers: Reports on Censorship	1953
	0901	11	Miscellaneous: ACLU Report on Censorship	1952-1953
	0939	12	Miscellaneous: ACLU Censorship Council Letter	1952-1953
	0966	13	Miscellaneous: Americanism Committee	1953
0974	14	Miscellaneous: Anti-Censorship Organization	1948-1953	
1006	15	Miscellaneous: Copland Music Ban	1953	
1018	16	Miscellaneous: Lahey's Proposed Chicago Daily News Story	1953	
1024	17	Miscellaneous: "Platform" - Booklet on Censorship	1953	

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
45	1084	764/ 18	Miscellaneous: Police Censorship	1953
	1091	19	Books: Miscellaneous	1953
	1143	20	Books: Book Burning Controversy	1953
	1210	21	Books: Canton, Ohio: Obscenity Ordinance	1953
	1214	22	Books: "Containment or Liberation"-Burnham, James	1953
	1220	23	Books: Denver, Colorado	1953
46	0002	765/ 1	Books: Dulles (Secretary of State) Directive to Ban Books	1953
	0102	2	Books: "From Here to Eternity"	1953
	0116	3	Books: International Information Administration: Blacklist	1953
	0255	4	Books: Kenosha, Wisconsin: City Council Resolution	1953
	0266	5	Books: Milwaukee, Wisconsin	1953
	0272	6	Books: Reports on Book Bans in U.S. Information Libraries Overseas	1953
	0290	7	Books: "Robin Hood"	1953
	0294	8	Books: St. Cloud, Minnesota	1953
	0303	9	Cases: Grand Theater License: Minnesota	1953
	0307	10	Cases: <i>New American Library of World Literature v. Allen</i> (Ohio)	1953
	0363	11	Cases: <i>Rose v. Traub</i> - Movie Censorship	1953
	0391	12	Cases: "Teenage Menace"	1953
	0411	13	Cases: <i>U.S. v. Popular Library</i> - obscene books, Detroit, MI	1953
	0423	14	Cases: <i>Wright v. Eastman Kodak</i> - Obscene Films	1952-1953
	0435	15	Comic Books: Miscellaneous	1953
	0454	16	Library: Brooksville, Florida	1953
	0461	17	Library: Madison, Wisconsin: McCarthy Book	1953
	0469	18	Library: San Antonio, Texas	1953
	0482	19	Movies and Theater: Miscellaneous	1953
	0504	20	Movies and Theater: "Cease Fire"	1953
	0517	21	Movies and Theater: "From Here to Eternity" - Navy Ban	1953
	0524	22	Movies and Theater: "Limelight"	1953
	0585	23	Movies and Theater: "The Moon Is Blue"	1953
	0681	24	Movies and Theater: Maryland Bill	1953
	0689	766/ 1	Movies and Theater: Massachusetts Bills	1953
	0698	2	Movies and Theater: Motion Picture Code	1953
	0754	3	Movies and Theater: "Native Son"	1952-1953
	0762	4	Movies and Theater: Ohio Bill Repealed	1953
	0832	5	Movies and Theater: Ohio Motion Picture Censorship	1953
	0841	6	Movies and Theater: Seattle Ordinance	1953
	0849	7	Movies and Theater: "A Streetcar Named Desire"	1953
	0856	8	Movies and Theater: "Tragic Ground"	1953
	0871	9	Movies and Theater: "Wonderful Town"	1953
	0922	10	Newspapers and Magazines: Miscellaneous	1953
	0925	11	Newspapers and Magazines: Anti-Tie-In Distribution and Sales Bill: New Jersey	1953
	0942	12	Newspapers and Magazines: Birmingham (Alabama) News Censorship	1953
	0963	13	Newspapers and Magazines: Fargo, North Dakota	1953
	0966	14	Newspapers and Magazines: Lawrence, David: Column Deletion	1953
	0975	15	Newspapers and Magazines: "New York Enquirer"	1953
	0979	16	Newspapers and Magazines: <i>New York Times</i> and <i>Herald Tribune</i> : "The Secret Life of Walter Winchell"	1953
	0983	17	Newspapers and Magazines: Press Photo Ban: Memphis, Tennessee	1953
	0997	18	Obscenity: Minnesota Obscenity Statute	1953
	1039	19	Obscenity: Salacious Literature: Seattle	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
46	1045	766/ 20	Post Office: Miscellaneous	1953
	1060	21	Post Office: Marguerite Agniel Publications	1953
	1078	22	Post Office: "Bolshevik"	1953
	1104	23	Post Office: "Festival in Berlin"	1953
	1118	24	Post Office: "Five Stars Over China"	1953
	1135	25	Post Office: List of Banned Books	1953
	1148	26	Post Office: Maddy, Basil	1953
	1172	27	Post Office: McCosh's Book Store: Book ban - Minneapolis	1953
	1184	28	Post Office: Post Office Box Rentals	1953
	1201	29	Post Office: "Scientific Curiosities of Sex Life"	1953
	1262	30	Post Office: Soviet Publications: Otto, Irma	1953
	47	0002	31	Post Office: "Tropic of Cancer" by Miller, Henry
0039		32	Post Office: "Vet's Voice for Peace"	1953
0106		33	Pressure Groups: American Legion	1953
0159		34	Pressure Groups: Minnesota Jewish Council: Chaucer's "Prioress' Tale"	1953
0166		35	Pressure Groups: Minute Women of America	1953
0174		767/ 1	Pressure Groups: National Association for the Advancement of Colored People, "March of Time"	1953
0179		2	Pressure Groups: National Organization of Decent Literature	1953
0232		3	Pressure Groups: National Organization of Decent Literature: Suppression of Books in Brooklyn	1953
0263		4	Pressure Groups: Veterans of Foreign Wars	1953
0267		5	Pressure Groups: Women's Patriotic Conference on National defense	1953
0275		6	Textbooks: Arkansas Textbook Investigations	1953
0282		7	Textbooks: McGraw Hill Textbook: Alabama	1953
0296		8	Miscellaneous	1954
0350		9	Miscellaneous: ACLU Questionnaire on Censorship	1954
0406		10	Miscellaneous: Christine Jorgensen Act: Massachusetts	1954
0425		11	Miscellaneous: Police Censorship: William P. Rogers' Address	1954
0436		12	Books: American Book Publishers Council: Bulletins	1954
0508		13	Books: Minnesota Law Review: Article on Censorship	1953-1954
0573		14	Books: "Brain-Washing in Red China"	1953-1954
0580		15	Books: "Our Neighbors Across the Pacific"	1954
0588		16	Cases: Miscellaneous	1954
0601		17	Cases: <i>Adams Theater Co. v. J.B. Keenan</i> : Burlesque Shows	1953-1954
0649		18	Cases: <i>Bantam Books v. Melko</i> - Obscene books	1953-1954
0687		19	Cases: "La Ronde" - movie	1954
0778	20	Cases: "Mom and Dad" - movie	1954	
0820	21	Cases: Port Huron, Mich.: Book Seizure	1954	
0828	22	Cases: "Prettiest Girl in Town" - book obscenity	1954	
0834	23	Cases: "She Shoulda' Said No" - movie	1954	
0851	24	Comic Books: Miscellaneous	1954	
1047	768/ 1	Comic Books: Comics Code	1954	
48	0002	1	Comic Books: Comics Code (continued)	1954
	0459	2	Comic Books: Hartford, CT	1954
	0468	3	Comic Books: Ordinances	1954
	0474	4	Comic Books: New York Comic Book Bills	1954
	0480	5	Comic Books: "Santa Claus" and "Panic"	1953-1954
	0492	6	Comic Books: Vermont	1954

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
48	0498	768/ 7	Customs: Book Exclusion: Philadelphia	1954	
	0503	8	Library: Illinois: Book Purge	1953-1954	
	0509	9	Military: Court Martial, <i>U.S. v. Voorhees</i> : "Korean Tales"	1952-1954	
	0639	10	Movies and Theater: Miscellaneous	1954	
	0684	11	Movies and Theater: Charlie Chaplin Films: Memphis, TN	1954	
	0689	12	Movies and Theater: Connecticut Board of Censorship: Resolution	1954	
	0693	13	Movies and Theater: "The French Line"	1954	
	0707	14	Movies and Theater: "Latuko"	1954	
	0732	15	Movies and Theater: Legislation: New Jersey	1954	
	0748	16	Movies and Theater: Legislation: New York	1954	
	0757	17	Movies and Theater: Legislation: Ohio	1954	
	0771	18	Movies and Theater: "Mom and Dad"	1954	
	0783	19	Movies and Theater: "The Moon Is Blue"	1954	
		20	[Folder Does Not Exist]		
	0805	21	Movies and Theater: Motion Picture Code	1954	
	0825	22	Movies and Theater: Ordinances	1954	
	0836	769/ 1	Movies and Theater: Ordinances: New Haven, CT	1954	
		0863	2	Movies and Theater: Rhode Island Theater Ordinance and Licensing Statute	1953-1954
		0886	3	Movies and Theater: "Salt of the Earth"	1954
		0921	4	Newspapers and Magazines: Hackensack, NJ: News Dealers Arrests	1954
0931		5	Post Office: Miscellaneous	1954	
0945		6	Post Office: "Anti-Jewish Week" Mail	1954	
0952		7	Post Office: "New World Review"	1953-1954	
1200		8	Post Office: Orbach, Howard	1954	
49		0002	9	Post Office: Ezra Pound Book Ban	1954
		0013	10	Post Office: Russian Religious Books	1954
	0017	11	Post Office: Soviet Periodicals	1953-1954	
	0025	12	Post Office: Pink Williams: Anti-Ike Postcard	1953-1954	
	0073	13	Pressure Groups: Miscellaneous	1954	
	0105	14	Pressure Groups: American Legion	1954	
	0162	15	Pressure Groups: AMVETS' Attitudes on Vigilante Tactics	1954	
	0166	16	Pressure Groups: Crusaders for Decency in Literature	1954	
	0178	17	Pressure Groups: Georgia State Literature Commission	1954	
	0212	18	Pressure Groups: National Association for the Advancement of Colored People	1954	
	0217	19	Pressure Groups: Religious Pressure on Movies	1950-1954	
	0236	20	Pressure Groups: Veterans of Foreign Wars: Norwalk, CT	1954	
	0258	21	Pressure Groups: Young Men's Christian Association: Cincinnati, OH	1954	
	0264	22	Miscellaneous	1955	
	0284	23	Miscellaneous: Fund For the Republic	1955	
	0294	24	Miscellaneous: Girl Scout Handbook - "Internationalist" References	1955	
	0304	25	Miscellaneous: Jewel Box Revue: Female Impersonators	1955	
	0308	26	Miscellaneous: New York City Bar Association: Report on Book Burning	1955	
	0315	27	Miscellaneous: Ordinances	1955	
	0359	28	Miscellaneous: Postage Stamp Controversy	1955	
0455	29	Miscellaneous: Thomas Paine Statue: Providence, Rhode Island	1955		
0482	30	Miscellaneous: Texas Broadcaster's Ban on Objectionable Records	1955		
0487	770/ 1	Miscellaneous: Willcox, Anita: Murals rejected	1955		
0499	2	Books: Girl Scout Handbook Controversy	1955		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
49	0507	770/ 3	Books: Obscenity Bills: Minnesota	1955
	0517	4	Books: Police Censorship: Detroit	1955
	0526	5	Books: Statements: Outside Groups	1955
	0569	6	Books: "Strange Fruit"	1955
	0576	7	Cases: Textbook Censorship Bill: Illinois	1955
	0595	8	Cases: Movies: "The Blackboard Jungle"	1955
	0607	9	Cases: Movie: "Game of Love"	1955
	0613	10	Cases: Movie: "Miss Julie"	1955
	0629	11	Cases: Magazine: <i>Maryland v. Stein</i>	1955
	0639	12	Cases: Book Obscenity: <i>People v. Alberts</i>	1955
	0666	13	Cases: Burlesque: <i>Phillips v. McCaffrey</i>	1955
	0690	14	Cases: Leaflet: <i>State of New Jersey v. Bert Salwen</i>	1955
	0699	15	Comic Books: Miscellaneous	1955
	0722	16	Comic Books: ACLU Statement	1955
	0788	17	Comic Books: American Legion "Comic Book" Burning: Norwich, CT	1955
	0806	18	Comic Books: Boy Scouts Comic Book Bonfire, Rhode Island	1955
	0812	19	Comic Books: Comics Magazine Association of America: Code	1954-1955
	0884	20	Comic Books: Illinois Comic Book Bill	1955
	0898	21	Comic Books: Juvenile Delinquency Study Comm.: NJ	1954-1955
	0915	22	Comic Books: New York Comic Book Bills	1955
	0929	23	Comic Books: Ohio: Comic Book Bill	1955
	0937	24	Comic Books: Ordinances: New Orleans	1955
	0953	25	Comic Books: Ordinance: St. Petersburg, FL	1955
	0961	26	Comic Books: Pennsylvania Comic Book Bill	1955
	0981	27	Customs: Pravda and Iron Curtain Materials	1955
	1002	28	Federal Government: ACLU: Allen Raymond Report	1955
	1100	29	Federal Government: Commerce Dept.: Office of Strategic Information	1955
	1127	30	Federal Government: News Suppression	1955
	1170	31	Federal Government: Censorship	1955
	1173	32	Federal Government: Censorship (continued)	1955
50	0002	771/ 1	Library: Camden, NY Central School	1955
	0015	2	Library: New York Public Library: "Counterattack" article	1955
	0032	3	Library: University of Nevada: removal of "Academic Freedom"	1955
	0041	4	Military: Army: "The Cross and the Flag"	1955
	0051	5	Military: Defense Department Directive	1955
	0059	6	Military: General Parks Ban on Allied Newsmen in Korea	1955
	0078	7	Military: United States Military and Naval Academies: Ban Debate	1955
	0091	8	Movies and Theater: Miscellaneous	1955
	0123	9	Movies and Theater: "Bamboo Prison"	1955
	0129	10	Movies and Theater: Bogota, NJ: Theater Ban	1955
	0140	11	Movies and Theater: Legion of Decency	1955
	0148	12	Movies and Theater: "I am a Camera"	1955
	0163	13	Movies and Theater: "Miracle" - Ban in Chicago	1955
	0168	14	Movies and Theater: Ohio: Movies Censorship Bill	1955
	0265	15	Movies and Theater: Pennsylvania: Movies Censorship Bill	1955
	0283	16	Newspapers and Magazines: Ordinance: Jackson, Mississippi	1955
	0293	17	Newspapers and Magazines: "Socialist Labor Party": Prison Ban	1955
	0308	18	Obscenity: Birth Control Information	1955
	0344	19	Post Office: Miscellaneous	1955
	0362	20	Post Office: ACLU: "Washington Digest"	1955
	0392	21	Post Office: American Friends Service Committee: Proposed Test Suit	1955
	0455	22	Post Office: Association of American Geographers	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
50	0467	771/ 23	Post Office: "Catholic Imperialism and World Freedom"	1955
	0503	24	Post Office: Eastland Subcommittee Hearings	1955
	0511	25	Post Office: "Expose"	1955
	0519	26	Post Office: J.H. Latta: Stickers	1955
	0533	27	Post Office: "Lysistrata": Levinson Case	1955
	0562	28	Post Office: Postmaster's Statement	1955
	0571	29	Post Office: G. Sokolsky: "Saturday Review of Literature"	1955
	0583	30	Post Office: United States Advisory Commission on Mailable Publications	1955
	0589	31	Pressure Groups: American Legion	1955
	0619	32	Pressure Groups: AMVETS: Christmas ornaments	1955
	0623	33	Pressure Groups: Catholic Drive for Decent Clothes	1955
	0635	34	Pressure Groups: Catholic Pressure	1955
	0666	772/ 1	Pressure Groups: Hartford, Henry: Attack on American Art	1955
	0676	2	Pressure Groups: National Conference of Social Work	1955
	0712	2a	Pressure Groups: National Organization for Decent Literature: Office Notes [missing]	1955
	0714	3	Miscellaneous	1956
	0731	4	Miscellaneous: Birth Control Information	1956
	0745	5	Miscellaneous: Ginzburg, Ralph: Guggenheim Proposal on NY Society for Suppression of Vice	1956
	0764	6	Books: Miscellaneous	1956
	0779	7	Books: American Book Publishers Council	1956
	0816	8	Books: "Now Is the Time" by Smith, Lillian	1956
	0905	9	Books: Oregon Obscene Publications Law Test Case	1956
	0919	10	Cases: <i>Fidelity Title and Trust Company v. Ethel Clyde</i> (Schroeder case)	1955-1956
	0958	11	Cases: <i>Kranz v. Mayor of City of East Orange, NJ</i>	1955-1956
	0994	12	Cases: <i>Krebiozen Research Foundation v. Beacon Press</i> (book censorship)	1955-1956
	1032	13	Cases: <i>Nebraska v. Pocras</i> - magazine	1956
	1041	14	Cases: <i>Owens v. Scott Publishing Company</i> - libel	1955-1956
	1058	15	Cases: <i>United States v. 4200 International Journal</i> - Post Office	1956
	1066	16	Comic Books: Miscellaneous	1956
	1083	17	Comic Books: Kentucky Comic Books Bill	1956
	1088	18	Comic Books: Knoxville, TN, Comic Book Censorship Bill	1956
	1117	19	Comic Books: Massachusetts Comic Book Bill	1956
	1139	20	Comic Books: New Hampshire Drive Against Objectionable	1956
	1151	21	Comic Books: Ordinances	1956
1161	22	Comic Books: St. Louis, Missouri	1956	
1172	23	Comic Books: Tonawanda, NY: Salacious Books Committee	1956	
1177	24	Federal Government: Miscellaneous	1956	
1219	25	Federal Government: German Films	1956	
51	0002	26	Federal Government: News Suppression	1956
	0088	27	Federal Government: Postal Manual Provision	1956
	0104	28	Federal Government: "Profile of America"	1955-1956
	0155	773/ 1	Federal Government: Securities and Exchange Commission: News and Ads Regulators	1956
	0163	2	Federal Government: "United States Information Agency:" Sports in Art	1956
	0187	3	Libel: Julian, Joe: "Red Channels"	1956
	0199	4	Libel: Mississippi Bill	1956
	0203	5	Library: Elmira, NY: Steele Memorial Library - "labeling"	1956

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
51	0219	773/ 6	Library: Fanwood Memorial Library, NJ: Ambruster Book Revival	1955-1956	
	0349	7	Library: Intellectual Freedom Committee of the American	1956	
	0356	8	Movies and Theater: Miscellaneous	1956	
	0383	9	Movies and Theater: ACLU Report on Movie Censorship	1956	
	0388	10	Movies and Theater: "Baby Doll"	1956	
	0400	11	Movies and Theater: Burlesque Shows: New Jersey	1956	
	0416	12	Movies and Theater: Motion Picture Association of America (MPAA) Code	1956	
	0470	13	Movies and Theater: "Naked Amazon"	1956	
	0479	14	Movies and Theater: Pennsylvania Bill	1956	
	0496	15	Movies and Theater: "Storm Center"	1956	
	0552	16	Newspapers and Magazines: "Modern Man": Flag Desecration	1956	
	0563	17	Obscenity: Miscellaneous	1956	
	0582	18	Obscenity: Georgia Literature Commission	1956	
	0588	19	Obscenity: Michigan Anti-Obscenity Statute	1956	
	0591	20	Obscenity: New Jersey Obscenity Bill	1956	
	0598	21	Post Office: Miscellaneous	1956	
	0620	22	Post Office: Bofman, Albert: political propaganda	1956	
	0685	23	Post Office: "Confidential" Magazine Ban	1956	
	0714	24	Post Office: Foreign Political Propaganda	1956	
	0723	25	Pressure Groups: Miscellaneous	1956	
	0793	26	Pressure Groups: American Legion	1956	
	0807	27	Pressure Groups: Aware, Inc.: Arthur Miller	1956	
	0830	28	Pressure Groups: Dallas Museum of Fine Arts	1956	
	0858	29	Pressure Groups: National Council of Jewish Women	1956	
	0886	774/ 1	Pressure Groups: National Organization for Decent Literature	1956	
	0903	2	Pressure Groups: Radio and Television	1956	
	0925	3	Pressure Groups: Roman Catholic Church Holy Name Society	1956	
	0935	4	Miscellaneous: Miscellaneous	1957	
	0942	5	Miscellaneous: Milwaukee Junior Bar Association: Report on Censorship	1956-1957	
	1015	6	Miscellaneous: Radio and Television Censorship	1957	
	1034	7	Books: Miscellaneous	1957	
	1051	8	Books: American Book Publishers Council	1957	
	1076	9	Books: "The Dice of God"	1957	
	1079	10	Books: "Krebiozen"	1957	
	1115	11	Books: Oklahoma Literature Commission	1957	
	1141	12	Books: "Ten North Frederick" Ohio	1957	
	1166	13	Cases-obscenity: <i>City of Cincinnati v. L. Walton</i>	1957	
	1182	14	Cases-obscene books: <i>New Mexico v. Morley</i>	1957	
	1198	15	Cases-obscenity: <i>State of Arkansas v. Satterfield</i>	1957	
	52	0002	15	Cases-obscenity: <i>State of Arkansas v. Satterfield</i> (continued)	1957
		0126	16	Cases-books: <i>Publishers v. W.V. Hamm</i>	1956-1957
		0137	17	Cases-books: <i>Random House v. City of Detroit</i>	1957
		0167	18	Cases-Post Office: <i>Stevens v. Summerfield</i>	1954-1957
		0265	19	Cases-Movies: <i>Times Film Corporation v. City of Chicago</i>	1956-1957
		0321	20	Cases-Art Censorship: <i>Walker v. Mayor of Baltimore</i>	1957
		0417	21	Comics: Miscellaneous	1957
		0473	22	Comics: Comics Magazine Association of America (COMAD)	1956-1957
		0500	23	Federal Government: Miscellaneous	1957
0545		775/ 1	Federal Government: Censorship of Information	1957	

Roll Contents

35

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
52	0587	775/ 2	Federal Government: Federal Trade Commission Injunction: Reich, Dr. Wilhelm	1957
	0757	3	Libel: "Confidential"	1957
	0768	4	Library: San Francisco Library - documents from China	1957
	0774	5	Military: Pentagon order - suspending bans of satellite and missile programs	1957
	0785	6	Movies and Theater: "Baby Doll"	1957
	0848	7	Movies and Theater: Motion Picture Association of America (MPAA) - code	1957
	0914	8	Movies and Theater: Ohio Bill	1957
	0950	9	Movies and Theater: Pennsylvania Bill	1957
	0980	10	Movies and Theater: Providence RI - ordinance	1957
	0992	11	Movies and Theater: "Storm Center"	1957
	1013	12	Obscenity: Miscellaneous	1957
	1087	13	Obscenity: Books	1957
	1134	14	Obscenity: Buffalo, NY Ordinance Proposal	1957
	1141	15	Obscenity: Chicago, Illinois Ordinance Proposal	1956-1957
	1154	16	Obscenity: Florida Anti-Obsecenity Bill	1957
	1162	17	Obscenity: Miami, Florida Ordinance	1957
	1169	18	Obscenity: "Parents" Magazine Article	1957
	1176	19	Obscenity: Pennsylvania Bill	1957
	1191	20	Obscenity: Wisconsin Bill	1957
	1197	21	Post Office: "Babies": Corbett, J.J.	1957
	1247	22	Post Office: Chicago Illinois - magazine burning	1957
	1257	23	Post Office: "Lolita"	1957
53	0002	24	Post Office: B. Maddy - leaflets	1957
	0038	25	Post Office: Russian Books - Confiscation, San Francisco, CA	1957
	0059	776/ 1	Pressure Groups: Miscellaneous	1957
	0191	2	Pressure Groups: American Legion - Wisconsin	1957
	0279	3	Pressure Groups: Madison Committee for Decent Literature	1957
	0285	4	Pressure Groups: National Conference of Christians and Jews	1957
	0298	5	Pressure Groups: Japanese American Citizens League	1957
	0314	6	Pressure Groups: National Office for Decent Literature (NODL)	1957
	0383	7	Pressure Groups: NODL - Censorship Activity	1957
	0488	8	Pressure Groups: Papal letter - TV media	1957
	0519	9	Pressure Groups: Protestant Churches	1957
	0526	10	Pressure Groups: Roman Catholic Bishops	1957
	0531	11	Miscellaneous: Miscellaneous	1958
	0548	12	Miscellaneous: J. Feltz - Anti-Semitic letter	1958
	0555	13	Miscellaneous: Handbill distribution - Young Socialist pamphlets	1958
	0565	14	Miscellaneous: Handbill ordinances	1958
	0578	15	Miscellaneous: Rhode Island Commission to encourage morality in youth	1957-1958
	0616	16	Miscellaneous: TV - Radio	1958
	0622	17	Books: "All the Golden Doors"	1958
	0628	18	Books: Miscellaneous	1958
	0661	19	Books: Massachusetts Bill	1958
	0671	20	Books: "Peyton Place"	1958
	0676	21	Books: "South Blood"	1958
	0683	22	Books: "Suit with Red Lining"	1958
	0709	23	Books: Vermont - Police use of National Office for Decent Literature list	1958
	0733	24	Cases-movies: "Garden of Eden"	1958
	0763	25	Cases-police: <i>Gichner v. D.C.</i> (Washington)	1958
	0772	26	Cases-customs: <i>Hinton v. Eastland et al.</i>	1956-1958

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
53	0877	777/ 1	Cases-customs: <i>Mounce v. U.S.</i>	1957-1958
	0932	2	Cases-books: <i>Omaha, NE v. Nelson</i>	1958
	0938	3	Cases-nudists: <i>State of Michigan v. Hildabridle, Wiessenborn, Carter</i>	1958
	1124	4	Cases-magazine: <i>State of Rhode Island v. B. Yekhtikian</i>	1958
	1137	5	Cases-magazine: <i>Sunshine and Health v. McCaffrey</i>	1958
54	0002	5	Cases-magazine: <i>Sunshine and Health v. McCaffrey</i> (continued)	1958
	0219	6	Cases-obscenity board: <i>Werner v. City of Knoxville</i>	1958
	0228	7	Comic books: Miscellaneous	1958
	0245	8	Comic books: Code	1958
	0255	9	Comic books: Idaho Act	1958
	0267	10	Customs: Institute for sex research - Indiana	1958
	0288	11	Customs: Tariff on Foreign Literature	1958
	0306	12	Federal Government: Department of Justice - length of sentences in obscenity cases	1958
	0312	13	Federal Government: FBI Order Suppressing Crime Data	1958
	0321	14	Federal Government: State Department - "Cultural Exchange Agreement"	1958
	0357	15	Library: Cleveland Public Library	1958
	0361	16	Library: "Lolita"	1958
	0389	17	Movies and Theater: "And God Created Woman"	1958
	0406	18	Movies and Theater: Fund for the Republic Study	1958
	0415	19	Movies and Theater: "Garden of Eden"	1958
	0421	20	Movies and Theater: "Last Paradise"	1958
	0425	21	Movies and Theater: Maryland "For adults only" Bill	1958
	0432	22	Movies and Theater: MPAA code	1958
	0446	23	Military: Miscellaneous	1958
	0451	24	Military: Army Procedures - in selecting lit. movies for personnel	1957-1958
	0459	25	Military: Camp Drum - Literature ban	1958
	0472	26	Newspapers and Magazines: Esquire - Censorship of Lyle Statement	1958
	0481	27	Newspapers and Magazines: Evansville, IN	1958
	0485	28	Newspapers and Magazines: "Life"	1958
	0490	29	Newspapers and Magazines: North Carolina - Newsstand Bans	1958
	0506	778/ 1	Obscenity: Miscellaneous	1958
	0538	2	Obscenity: Professor Gellhorn article	1958
	0548	3	Obscenity: Girard Ohio - ordinance	1958
	0570	4	Obscenity: Local prosecutions	1957-1958
	0584	5	Obscenity: Louisiana - Bill	1958
	0596	6	Obscenity: Marlboro, NJ - Ordinance	1958
	0601	7	Obscenity: Michigan Statute	1958
	0613	8	Obscenity: Minnesota Bill	1958
0629	9	Obscenity: Washington State - Proposed bill	1958	
0637	10	Post Office: Miscellaneous	1958	
0641	11	Post Office: "One" - Homosexual Magazine	1957-1958	
0652	12	Post Office: "Planovoe-Khoz-Vo" - Soviet-magazine ban	1957-1958	
0707	13	Pressure Groups: Miscellaneous	1958	
0728	14	Pressure Groups: American Legion	1958	
0747	15	Pressure Groups: American Legion - "The Firing Line" issues	1958	
0838	16	Pressure Groups: Bay County (Michigan) Decent Literature Council	1958	
0850	17	Pressure Groups: Catholic Church	1958	
0860	18	Pressure Groups: "Catholic viewpoint on censorship"	1958	
0900	19	Pressure Groups: Catholic war veterans	1958	
0908	20	Pressure Groups: Churchmen's Commission for Decent Publications	1957-1958	

Roll Contents

37

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
54	1007	778/ 21	Pressure Groups: Citizens for Decent Literature	1958	
	1020	22	Pressure Groups: General Federation of Women's Clubs	1958	
	1044	23	Pressure Groups: The Gospel Truth	1958	
	1070	779/ 1	Pressure Groups: Houghton County Michigan pressure group campaign	1958	
	1077	2	Pressure Groups: Presbyterian Church	1958	
	1106	3	Pressure Groups: National Association for the Advancement of Colored People	1958	
	1110	4	Pressure Groups: National Association of Secondary School Principals	1958	
	1132	5	Pressure Groups: National Office for Decent Literature	1958	
	1152	6	Miscellaneous: Miscellaneous	1959	
	1224	7	Miscellaneous: Abilene, Texas Ordinance	1959	
	1230	8	Miscellaneous: Albany <i>Times Union</i> Articles	1959	
	55	0002	9	Miscellaneous: American Council for Judaism - Denial of network time	1959
		0141	10	Miscellaneous: Anchorage, Alaska - Night club paintings	1959
		0147	11	Miscellaneous: Anti-censorship group proposal	1959
		0151	12	Miscellaneous: Arkansas - Anti-nudist state	1959
		0185	13	Miscellaneous: <i>Chicago Sun Times</i> series	1959
		0197	14	Miscellaneous: Leaflet distribution	1959
		0216	15	Miscellaneous: Leaflet distribution - temperance group (Virginia)	1959
		0498	16	Miscellaneous: Newscast deletion of musical Gettysburg Address	1959
0505		17	Miscellaneous: Rhode Island commission to encourage morality in youth	1959	
0528		18	Miscellaneous: "Taste and the Censor in TV" - Winick, C.	1959	
0575		19	Books: American Book Publishers Council	1959	
0584		20	Books: America's Future Inc. - "Operation Textbook"	1959	
0598		21	Books: "A Matter of Life and Death"	1959	
0603		22	Books: Buffalo Youth Board Committee on salacious publications	1959	
0631		23	Books: "Lady Chatterly's Lover"	1959	
0634		24	Books: "Ten North Frederick"	1959	
0643		780/ 1	Cases: movies: <i>Columbia Pictures Co. v. City of Chicago</i>	1959	
0648		2	Cases: obscene literature: <i>Cown v. Sul</i>	1959	
0654		3	Cases: Knutson Indictment	1959	
0664		4	Cases-movies: <i>Paramount Film Distributing Co. v. City of Chicago</i>	1959	
0680		5	Cases-post office: <i>United Artists Co. v. Summerfield</i>	1959	
0729		6	Comic Books: Miscellaneous	1959	
0751		7	Customs: Miscellaneous	1959	
0756		8	Customs: "Our Lady of the Flowers"	1959	
0776		9	Customs: Soviet magazines	1959	
0781		10	Federal Government: Copyright law - obscene material	1959	
0798		11	Federal Government: Federal Trade Commission advertising case	1959	
0812		12	Federal Government: Freedom of information conference	1959	
0881		13	Federal Government: International Cooperation Administration	1959	
0893		14	Federal Government: Secrecy in government	1959	
0911		15	Library: Fiske, M. - Book on library censorship	1959	
0979		16	Library: Georgia State Board of Education books screening policy	1959	
0986		17	Movies and Theater: Miscellaneous	1959	
1000		18	Movies and Theater: Film classifications	1959	
1007		19	Movies and Theater: Maryland Bill	1959	
1033		20	Movies and Theater: Movie advertisements	1959	
1037	21	Movies and Theater: New York Bill	1959		
1056	22	Movies and Theater: Ohio Bill	1959		
1099	23	Newspapers and Magazines: Covington, VA Emergency Ordinance	1959		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
55	1111	780/ 24	Newspapers and Magazines: <i>Playboy</i> - Michigan College of Mining and Technology	1959
	1114	25	Obscenity: Miscellaneous	1959
	1123	26	Obscenity: Florida Bill	1959
	1127	27	Obscenity: Ohio Bill	1959
	1139	28	Obscenity: Massachusetts Obscene Literature Control Commission	1959
	1169	29	Obscenity: Pennsylvania Bill	1959
	1176	30	Obscenity: Scotia, NY Police Department	1959
	1184	31	Obscenity: Rhode Island Bill	1959
	1192	32	Obscenity: Worchester, MA Police Pressure	1959
	1201	33	Post Office: Miscellaneous	1959
56	0002	34	Post Office: Foreign political propaganda	1959
	0033	35	Post Office: "Keep Your Marriage Young"	1959
	0088	36	Post Office: Summerfield's speeches on mail obscenity	1959
	0115	37	Pressure Groups: Miscellaneous	1959
	0122	38	Pressure Groups: Americans for Moral Decency	1959
	0127	39	Pressure Groups: American Legion	1959
	0194	781/ 1	Pressure Groups: Catholic Pressure	1959
	0203	2	Pressure Groups: Churchmen's Commission for Decent Publication	1959
	0208	3	Pressure Groups: Connecticut Civil Committee for Decent Literature	1959
	0213	4	Pressure Groups: Joint Citizens Committee for Decent Literature	1959
	0219	5	Pressure Groups: National Association for the Advancement of Colored People - <i>Birth of a Nation</i>	1959
	0222	6	Pressure Groups: National Office for Decent Literature	1959
	0292	7	Pressure Groups: San Mateo County (California) Citizens Committee for Better Reading Material	1959
	0310	8	Pressure Groups: Sussex County (New Jersey) Council of Churches	1959
	0317	9	Miscellaneous: Miscellaneous	1960
	0326	10	Miscellaneous: Handbill ordinances	1960
	0331	11	Books: Miscellaneous	1960
	0375	12	Books: American Library Association - Anthology on Censorship - "The First Freedoms"	1960
	0382	13	Books: Dade County, Florida—1984 and <i>Brave New World</i>	1960
	0398	14	Books: Russo, F. - Obscene books advertisement	1960
	0403	15	Books: San Francisco - Publisher's prosecution	1960
	0412	16	Books: Textbooks	1960
	0419	17	Cases-Federal Gov.: <i>Federal Trade Commission v. Witkower</i>	1956-1960
	0768	18	Cases-movies: Film Censorship Board establishment: Pennsylvania	1959-1960
	0887	19	Cases-obscenity: <i>Louisiana News Co. v. Dayries</i>	1960
	0922	782/ 1	Cases-movies: <i>The Lovers</i>	1960
	0935	2	Cases-Obscenity: <i>Portland v. One Adam Magazine</i>	1960
	0944	3	Cases-obscene literature: <i>Smith v. California</i> - local decisions follow	1960
	0956	4	Cases-obscenity: <i>State of Oregon v. Jackson</i>	1960
	0960	5	Cases-book: <i>State of Rhode Island v. H. Settle</i>	1960
	0977	6	Cases-leaflet: <i>Talley v. California</i>	1959-1960
	1012	7	Comics: Maryland Comic Book Act	1960
	1031	8	Customs: Miscellaneous	1960
	1040	9	Customs: "Ikiru"	1960
	1049	10	Federal Government: Miscellaneous	1960
	1057	11	Libel: Washington Post - Criminal libel case	1960

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
56	1061	782/ 12	Library: Miscellaneous	1962
	1085	13	Library: Clifton, NJ	1962
	1097	14	Military: Army Circular #131 - Disclosure of Information	1960
	1108	15	Movie: Miscellaneous	1960
	1112	16	Movie: "Anti Censorship Kit" Council of Motion Picture Organizations, Inc.	1960
57	0002	17	Movie: Atlanta, GA: Board of Censors	1960
	0014	18	Movie: Council of Motion Picture Organizations Statement to NY State Congress	1960
	0047	19	Obscenity: Miscellaneous	1960
	0121	20	Obscenity: Alaska Bill	1960
	0137	21	Obscenity: American Book Publishers Council	1960
	0192	22	Obscenity: Baltimore, MD Ordinance	1960
	0199	23	Obscenity: California Attorney General Anti-Obscenity Legislation Proposal	1960
	0210	24	Obscenity: "Censorship of Obscenity"	1960
	0330	25	Obscenity: Commission on Law and Social Action: Memo on Censorship and Obscenity	1960
	0368	26	Obscenity: Georgia Bill	1960
	0375	27	Obscenity: Indiana Law	1960
	0397	783/ 1	Obscenity: Kahm, H.S.: Indictment	1960
	0403	2	Obscenity: Killeen, Texas - Ordinance	1960
	0406	3	Obscenity: Louisiana Bill	1960
	0419	4	Obscenity: Massachusetts Bill	1960
	0431	5	Obscenity: New Jersey Bill	1960
	0435	6	Obscenity: New Orleans LA Ordinance	1960
	0444	7	Obscenity: North Carolina Sheriff's Censorship Practice	1960
	0453	8	Obscenity: Ohio Obscene Literature Law	1960
	0458	9	Obscenity: Passaic County, New Jersey	1960
	0486	10	Obscenity: Oklahoma City, OK Ordinance	1960
	0490	11	Obscenity: Portland, Oregon: Proposed Ordinance	1960
	0496	12	Obscenity: Rhode Island, Obscene Publication Law	1960
	0510	13	Obscenity: San Diego, CA: Ordinance	1960
	0520	14	Obscenity: Virginia Obscene Literature Bill	1960
	0532	15	Post Office: Miscellaneous	1960
	0550	16	Post Office: Foreign Political Propaganda	1960
	0561	17	Post Office: J. Crews: Proposed Test of U.S. Code	1960
	0576	18	Post Office: List of Censored Books	1960
	0588	19	Post Office: Poll on Poling's Editorial on Lady Chatterley's Lover	1960
	0629	20	Post Office: Polling Editorial on Lady Chatterley's Lover Post Office Display	1960
	0661	21	Pressure Groups: Miscellaneous	1960
	0673	22	Pressure Groups: American Legion	1960
	0757	23	Pressure Groups: Americans for Moral Decency	1960
	0784	24	Pressure Groups: Catholic	1960
	0793	25	Pressure Groups: Churchmen's Commission for Decent Publications	1960
	0839	26	Pressure Groups: Circuit Riders	1960
	0865	27	Pressure Groups: Citizens for Decent Literature	1960
	0873	28	Pressure Groups: Citizens for Decent Literature Committees	1960
	0951	29	Pressure Groups: Jewish Philanthropic Organizations	1960
	0957	30	Pressure Groups: National Office for Decent Literature	1960
	1050	31	Miscellaneous: Birth Control - Phoenix Ban on Contraceptive Information	1959-1961

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
57	1156	784/ 1	Miscellaneous: Handbills - Miscellaneous	1961	
	1186	2	Miscellaneous: Newburgh, NY: Welfare Bar of Relief Data	1961	
	1198	3	Books: Miscellaneous	1961	
58	0002	3	Books: Miscellaneous (continued)	1961	
	0041	4	Books: "Tropic of Cancer"	1961	
	0101	5	Books: "Tropic of Cancer" North Platt, NE	1961	
	0143	6	Books: "Tropic of Cancer": Miscellaneous State Bans	1961	
	0219	7	Books: "The Un-Americans"	1961	
	0225	8	Cases: <i>Hughes v. Schroeder</i>	1960-1961	
	0245	9	Cases: <i>King v. Studt</i>	1961	
	0277	10	Cases: <i>People v. Finkerstein</i>	1961	
	0288	11	Cases: <i>Upham v. Dill</i>	1961	
	0306	12	Cases: <i>Public Affairs Assoc., Inc. v. Vice Admiral H.G. Rickover</i>	1959-1961	
	0522	13	Cases: <i>State of W.S. v. Chobot</i>	1961	
	0605	14	Cases: Comic Book Statute	1961	
	0611	15	Customs: Miscellaneous	1961	
	0621	16	Customs: Seizure of Art Photos (Nudes)	1961	
	0632	17	Customs: Seizure of Books: Ryan, T.	1961	
	0658	18	Customs: Seizure of Books: Miscellaneous	1961	
	0682	19	Customs: Seizure of "Kama Kala"	1961	
	0689	20	Customs: Seizure of Nude Photos: E. Teitelman	1961	
	0697	21	Customs: "World of Sex": by Miller, H.	1961	
		0716	785/ 1	Federal Government: Miscellaneous	1961
		0725	2	Federal Government: Senate Subcommittee on Constitutional Rights	1961
0783		3	Federal Government: U.S. Information Agency: BBC Use of Film on U.S.	1961	
0797		4	Library: Miscellaneous	1961	
0804		5	Federal Government: Wilhelm Reich	1961	
0882		6	Military: Army Ban of <i>The Life of John Birch</i>	1961	
0890		7	Military: Defense Department Directive	1961	
0901		8	Military: Military Bases Ban on <i>Mad</i> Magazine	1960-1961	
0926		9	Military: Suppression of <i>The Reporter</i> : Pensacola	1961	
0932		10	Obscenity: Miscellaneous	1961	
0950		11	Obscenity: Miscellaneous Bills	1961	
0957		12	Obscenity: California Bill	1961	
0969		13	Obscenity: Campbell Case: Indecent Exposure	1961	
0980		14	Obscenity: District of Columbia: Bill	1961	
0983		15	Obscenity: Georgia: Anti-Sale	1961	
0992		16	Obscenity: Indiana: Bill	1961	
0999		17	Obscenity: Rep. Granahan Charges	1961	
1004		18	Obscenity: Kansas City, MO: Police Confiscation	1957-1959	
1047		19	Obscenity: Maryland Bill	1961	
1055		20	Obscenity: Mass Obscene Literature Commission	1961	
1067		21	Obscenity: Nebraska Bill	1961	
1088		22	Obscenity: Oklahoma Bill	1961	
1107		23	Obscenity: Oklahoma City, OK Ordinance	1961	
1125		24	Obscenity: Oregon Bill	1961	
1156	25	Obscenity: Proposed Study: Affiliate Comments	1961		
59	0002	25	Obscenity: Proposed Study: Affiliate Comments (continued)	1961	
	0078	26	Obscenity: Proposed Study: ACLU Policy	1959-1961	

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
59	0282	786/ 1	Obscenity: Proposed Study: ACLU Policy	1959-1961	
	0468	2	Obscenity: St. Louis, MO: Ordinance	1961	
	0473	3	Obscenity: San Francisco Ordinance	1961	
	0477	4	Obscenity: Washington Bills	1961	
	0522	5	Post Office: Miscellaneous	1961	
	0562	6	Post Office: Anti-Obscenity Campaign	1961	
	0598	7	Post Office: Anti-Obscenity Consultants	1961	
	0625	8	Post Office: Ban on Scientific Materials	1961	
	0629	9	Post Office: Film Confiscation: Foster, H.	1961	
	0637	10	Post Office: Foreign Political Propaganda Miscellaneous	1961	
	0669	11	Post Office: Foreign Political Propaganda Ban Lifted	1961	
	0693	12	Post Office: Foreign Political Propaganda: Bill to Reinstitute Ban	1961	
	0738	13	Post Office: Foreign Political Propaganda: McGill, W.	1961	
	0753	14	Post Office: Form 2921	1961	
	0761	15	Post Office: Illegal Inspection of Nichols, D. Magazine Subscriptions	1961	
	0773	16	Post Office: <i>Lon of New York in London</i> : Ban	1961	
	0780	17	Post Office: Obscene Mail Indictments: Chicago	1961	
	0790	18	Post Office: Seizure of <i>The Naked Lunch</i>	1961	
	0808	19	Pressure Groups: Miscellaneous	1961	
	0829	20	Pressure Groups: American Legion	1961	
	0881	21	Pressure Groups: Churchman's Commission for Decent Publications	1961	
	0892	22	Pressure Groups: Citizens Committee for Decent Literature	1961	
	0912	23	Pressure Groups: Holy Name Society	1961	
	0919	24	Pressure Groups: Monitor South	1961	
	0927	25	Pressure Groups: National Association for the Advancement of Colored People	1961	
	0935	26	Pressure Groups: National Office for Decent Literature	1961	
	1023	787/ 1	Miscellaneous	1962	
		1053	2	Miscellaneous: Handbills	1962
		1068	3	Miscellaneous: Outside Organizations and Publications	1962
	60	0002	3	Miscellaneous: Outside Organizations and Publications (continued)	1962
		0057	4	Books: Carpetbaggers	1962
		0661	5	Books: Textbook Legislation, Texas	1962
		0072	6	Books: Tropic of Cancer	1962
		0119	7	Case: Alabama Libel Suits, <i>New York Times</i> and Negro Ministers	1961-1962
		0210	8	Cases: <i>Koch, Henry v. U.S. Post Office</i>	1962
0216		9	Case: <i>Smith v. State of California: Tropic of Cancer</i>	1962	
0232		10	Case: <i>Wagner v. Facett</i> (Invasion of Privacy)	1962	
0236		11	Customs: Miscellaneous	1962	
0244		12	Cases-Movies: <i>Lopert Picture Corp. v. City of Atlanta</i>	1962	
0279		13	Customs: Seizure of <i>Fanny</i>	1962	
0284		14	Customs: 1st Class Mail: Scandinavia	1962	
0302		15	Customs: Seizure of Color Photos	1962	
0318		16	Customs Bureau: Seizure of 4 Magazines from Denmark	1962	
0324		17	Customs: Seizure of <i>Nexus</i>	1962	
0337		18	Customs: Seizure of <i>Physique Artistry</i>	1962	
0342		19	Customs: Seizure of <i>Way</i> : Unpublished Work	1962	
0364		20	Federal Government: Miscellaneous	1962	
0371		21	Federal Government: Copyright Restrictions in Public Information	1962	
0378		22	Federal Government: Defense Department Ban on <i>Overseas Weekly</i>	1962	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
60	0703	788/ 1	Military: Army Regulation of Censorship for Troops (AR381-135)	1962	
	0717	2	Movies and Theater: Miscellaneous	1962	
	0843	3	Movies and Theater: <i>Don Juan</i> Comments	1961	
	0902	4	Movies and Theater: Illinois Bill	1962	
	0908	5	Movie: <i>The Lovers</i>	1961-1962	
	0967	6	Movie: <i>Les Liasions Dangereuses</i>	1962	
	0971	7	Movies and Theater: "Movies and Censorship": Crowther, B.	1962	
	0999	8	Newspaper: Miscellaneous	1962	
	1001	9	Newspapers: <i>Birmingham Herald Post</i> , Alabama	1963	
	1009	10	Obscenity: Miscellaneous	1962	
	1014	11	Obscenity: Indecent Publications in D.C.	1962	
	1025	12	Obscenity: "The Lebanon Society"	1962	
	1107	13	Obscenity: Pilpel, Harriet Address	1962	
	1115	14	Post Office: Miscellaneous Cases	1962	
	1147	15	Post Office: Complaints: Pool, J.	1962	
	1157	16	Post Office: "Northern Neighbors"	1962	
	1194	17	Post Office: Foreign Political Propaganda	1962	
61	0002	18	Post Office: 2nd-4th Class Mail Destroyed	1962	
	0026	19	Pressure Groups: Citizens for Decent Literature and Motion Pictures	1962	
	0033	20	Miscellaneous	1963	
	0225	21	Miscellaneous: Handbills	1963	
	0244	22	Miscellaneous: Outside Publications	1963	
	0293	23	Miscellaneous: Potsdam College: Expulsion of Students for <i>Perspectives</i>	1963	
	0328	24	Books: <i>The Last Temptation of Christ</i>	1963	
	0336	25	Books: <i>Parents Guide to Children's Reading</i>	1963	
	0520	26	Books: <i>The Sub-Continent of India</i>	1963	
	0528	789/ 1	Miscellaneous	1963	
	0546	2	Cases: <i>Bantam Books, Inc. v. Sullivan, Joseph A.</i>	1960-1963	
	0619	3	Cases: <i>City of Columbus, OH v. Alkassam Hasan Miqdadi</i>	1963	
	0660	4	Cases: <i>Fanfare Films, Inc. v. Maryland State Board of Motion Picture Censors</i>	1963	
	0669	5	Cases: Ginzburg Indictment <i>Housewife's Handbook on Selective Promiscuity</i>	1963	
	0974	6	Customs: Book Confiscation: H.A. Waterhouse	1963	
	0980	7	Customs: Fair Play for Cuba Committee	1963	
	0989	8	Customs: Seizure of <i>Love's Picture Book</i>	1963	
	0997	9	Customs: Seizure of Obscene Merchandise	1963	
	1010	10	Federal Government: Miscellaneous	1963	
	1020	11	Federal Government: Jewish Telegraph Agency	1963	
	1039	12	Federal Government: Treasury Dept.: Censors Red China: Written Materials	1963	
	1048	13	Libel: Martin Luther King	1963	
	1057	14	Movies and Theater: Miscellaneous	1963	
	1079	15	Movies and Theater: Miscellaneous Bills	1963	
	1090	16	Movies and Theater: <i>Never on a Sunday</i> , University of Rhode Island	1963	
	1099	17	Newspapers and Mag.: Unapproved Publications	1963	
	1125	18	Obscenity: Michigan Bill	1963	
	1153	19	Obscenity: Washington Bill	1963	
	1163	20	Post Office: Censorship "Obnoxious or Offensive" Mail	1963	
	62	0002	790/ 1	Post Office: J. Darnell: Obscene Letter	1963
		0066	2	Post Office: Foreign Political Propaganda	1963
		0224	3	Post Office: Forwarding Mail	1963
		0241	4	Post Office: Mail Order: "Sex Energizer"	1963

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
62	0257	790/ 5	Post Office: "Nexus"	1961	
	0264	6	Pressure Groups: Citizens for Decent Literature	1963	
	0272	7	Pressure Groups: Citizens for Decent Literature: Propaganda	1963	
	0329	8	Pressure Groups: National Council of Catholic Men	1963	
	0342	9	Miscellaneous	1964	
	0364	10	Miscellaneous: Censorship Report	1964	
	0440	11	Miscellaneous: Janus Society Advertisement Banned	1964	
	0449	12	Books: <i>Another Country</i>	1964	
	0455	13	Books: Grons Press: Miscellaneous	1964	
	0465	14	Books: <i>The Naked Lunch</i>	1964	
	0471	15	Books: <i>Tropic of Cancer</i>	1964	
	0492	16	Cases: <i>Garrison, J. v. State of Louisiana</i>	1964	
	0533	17	Cases: <i>Katzen, M. v. T.E. Day</i>	1962-1964	
	0805	791/ 1	Cases: <i>Katzen, M. v. T.E. Day</i>	1962-1964	
	1187	2	Cases: <i>U.S. v. Roy Cohn and M.E. Gottesman</i>	1964	
	63	0002	2	Cases: <i>U.S. v. Roy Cohn and M.E. Gottesman</i> (continued)	1964
		0073	3	Customs: Miscellaneous	1964
0106		4	Customs: Seizure of <i>The Beaten and the Hungry</i>	1964	
0112		5	Customs: Seizure of Film	1964	
0119		6	Movies and Theater: <i>The Deputy</i>	1964	
0133		7	Movies and Theater: Kodak Seizes Film	1964	
0143		8	Movies and Theater: Motion Picture Association of America (MPAA)	1964	
0151		9	Newspapers and Mag.: National Junior Chamber of Commerce	1964	
0172		10	Obscenity: NY Bill	1964	
0186		11	Post Office: Bill: H.R. 319	1964	
0223		12	Post Office: Books: Stores dealing with foreign works	1964	
0230		13	Post Office: Communist propaganda	1964	
0241		792/ 1	Post Office: First Class Mail Opening	1964	
0261		2	Post Office: Foreign Political Propaganda	1964	
0275		3	Post Office: Homosexual Content in Mail	1964	
0280		4	Post Office: <i>The Realist</i>	1964	
0289		5	Post Office: <i>Sex Life of a Cop</i>	1964	
0296	6	Pressure Groups: Citizens for Decent Literature	1964		
0306	7	Miscellaneous: "The Freedom to Read and Racial Problems": Morgan, Charles	1965		
0328	8	Miscellaneous: Metropolitan Airports Commission	1965		
0341	9	Miscellaneous: Non-Commercial Advertising	1965		
0387	10	Miscellaneous: Reitman Remarks at Censorship Symposium	1965		
0404	11	Miscellaneous: St. Louis County Decent Literature Commission	1965		
0458	12	Miscellaneous: Symposium on Censorship: New Jersey Civil Liberties Union	1965		
0483	13	Books: "Can Reading Affect Delinquency?" - Conference on Intellectual Freedom	1965		
0502	14	Books: "Candy"	1965		
0511	15	Books: "Fanny Hill"	1965		
0537	16	Cases: <i>Embassy Pictures Corp. v. F.C. Hudson</i>	1965		
0548	17-18	Cases: <i>Freedman, R. L. v. State of Maryland</i>	1964-1965		
0620	19	Cases: <i>Jacobellis, M. v. State of Ohio</i>	1962-1964		
0727	20	Cases: <i>Lamont v. Postmaster General</i>	1965		
0809	21	Cases: <i>Travis v. Ratterman</i>	1965		
0829	22	Cases: <i>U.S. v. 18 Packages</i>	1965		
0844	23	Customs: Foreign Mail Detained	1965		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
63	0855	792/ 24	Customs: Roberts, C.: Invasion of Privacy	1965
	0868	793/ 1	Customs: Seizure of "Amigo": from Denmark	1965
	0873	2	Customs: Seizure of Film in Cincinnati	1965
	0885	3	Federal Government: Commission on Noxious and Obscene Matters and Materials	1965
	0933	4	Movies and Theater: Miscellaneous	1965
	1044	5	Movies and Theater: Juvenile Delinquency	1965
	1076	6	Movies and Theater: Motion Picture Codes	1965
	1087	7	Movies and Theater: New York Bill	1965
	1091	8	Obscenity: Miscellaneous	1965
	1114	9	Obscenity: Miscellaneous Bill	1965
	1162	10	Obscenity: Rep. Dowdy: Conference to Combat Obscenity	1965
	1170	11	Obscenity: Nebraska Bill	1965
	1181	12	Obscenity: New Jersey Bill	1965
	1186	13	Obscenity: Operation: Yorkville	1965
	1218	14	Obscenity: Spenser, L. Statement: Select Subcommittee on Education	1965
	1226	15	Post Office: Bill H.R. 319	1965
	1231	16	Post Office: Bill H.R. 980	1965
	1238	17	Post Office: Bill S. 2548	1965
	1243	18	Post Office: Discrimination in Mail Delivery	1965
64	0002	19	Post Office: 1st Class Mail: Openings	1965
	0081	20	Post Office: Foreign Political Propaganda	1965
	0181	21	Post Office: Homosexual Mail: Disclosure to Employer	1965
	0202	22	Post Office: Pitney-Bowes Postage Meter Censorship	1965
	0259	23	Post Office: Postmaster General Gronowski and Senator Long	1965
	0271	24	Post Office: <i>The Realist</i>	1965
	0285	25	Post Office: Seizure of Private Obscene Mail	1965
	0297	26	Pressure Groups: Miscellaneous	1965
	0400	794/ 1	Miscellaneous: Audience Unlimited	1966
	0441	2	Miscellaneous: Government Jamming of Peking Broadcasts	1966
	0459	3	Books: Miscellaneous	1966
	0463	4	Books: <i>Candy</i>	1966
	0485	5	Cases: <i>Gent. v. State of Arkansas</i>	1966
	0537	6	Cases: <i>Maas v. U.S.</i>	1966
	0567	7	Cases: Paris Theater in Los Angeles Cases	1966
	0601	8	Cases: <i>State of Kansas v. A Quantity of Copies of Books</i>	1966
	0631	9	Customs: Miscellaneous	1966
	0642	10-11	Customs: Seizure of Homosexual Magazines	1966
	1170	12	Customs: Seizure of Materials from Denmark	1966
	1190	13	Libel: Criminal Libel	1966
	1193	14	Movies and Theater: Miscellaneous	1966
	1206	15	Movies and Theater: Dallas Classification Ordinance	1966
65	0002	16	Movies and Theater: Drive-in Ordinances	1966
	0011	17	Movies and Theater: "491"	1966
	0051	18	Movies and Theater: Motion Picture Code	1966
	0071	19	Obscenity: Miscellaneous	1966
	0113	20	Obscenity: House Bills	1966
	0152	21	Obscenity: Maryland Bill	1966

Roll Contents

45

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
65	0161	795/ 1	Obscenity: New Jersey Bill	1966
	0237	2	Obscenity: Perth Amboy, NJ Clean-up	1966
	0247	3	Post Office: Entrapment of Cosgrove, B.J.	1966
	0259	4	Post Office: Homosexual Mail	1966
	0276	5	Post Office: Right to Withhold Mail	1966
	0284	6	Pressure Groups: Miscellaneous	1966
	0350	7	Pressure Groups: California League Enlisting Action NOW (C.L.E.A.N.)	1966
	0376	8	Pressure Groups: W.E. Meyer Research Institute of Law	1966
	0468	9	Pressure Groups: Proposed Research	1966
	0488	10	Miscellaneous: Beatles Censored on Radio	1967
	0492	11	Miscellaneous: Freedom to Read Conference	1967
	0534	12	Miscellaneous: Political Ads Banned on Buses: Tacoma, WA	1967
	0540	13	Books: Bookstore Raid: Rochester, NY	1967
	0546	14	Cases: <i>Mariel Fort v. City of Miami</i>	1967
	0625	15	Cases: <i>State of Oklahoma v. Majestic Theater</i>	1967
	0640	16	Movies and Theater: Miscellaneous	1967
	0672	17	Movies and Theater: Ulysses	1967
	0687	18	Movies and Theater: Wisconsin Bill	1967
	0697	19	Newspapers and Magazines: Buffalo, NY One-sided Newspaper	1967
	0701	20	Obscenity: Miscellaneous	1967
	0728	21	Obscenity: Commission on Obscenity and Pornography	1967
	0748	22	Obscenity: Minnesota Bill	1967
	0754	23	Post Office: Bill H.R. 2382	1967
	0779	24	Post Office: Bill Relating Fraudulent Mail	1967
	0786	25	Post Office: Prohibition of "Pandering" Advertisements	1967
	0804	26	Post Office: Senate Special Subcommittee of Juvenile Delinquency	1967
	0825	796/ 1	Miscellaneous: Smothers Brothers Censored By CBS	1968
	0841	2	Cases: <i>Landau v. Fording</i>	1968
	0880	3	Cases: <i>U.S. v. One Mail Theater</i>	1968
	0895	4	Newspapers and Magazine: Failing Newspaper Act	1968
	0909	5	Library: American Library Association Newsletter	1968
	0928	6	Movies and Theater: Miscellaneous	1968
	0952	7	Movies and Theater: "Birth of a Nation"	1968
	0957	8	Post Office: Prohibition of Pandering Advertisements	1968
	0997	9	Obscenity: Obscenity Project	1968
	1001	10	Pressure Groups: National Office for Decent Literature	1968
	1038	11	Miscellaneous: Coordinating Council of Literary Mag.	1969
	1066	12	Miscellaneous: Vice President Agnew's Condemnation of Newspaper/Radio/TV	1969
	1119	13	Cases: <i>Grove Press v. City of Philadelphia</i>	1969
	1147	14	Library: American Library Association-Library Bill of Rights	1969
	1156	15	Library: Cooperation between ACLU and American Library Association	1969
	1179	16	Newspapers and Magazines: Refusal of Non-Commercial Advertisements	1969
	1184	17	Movies and Theater: Motion Picture Rating System	1969
	1242	18	Obscenity: Miscellaneous	1969
	1273	19	Obscenity: The Humanist	1969
66	0002	20	Obscenity: Proposed Bills: Re: Obscene Mail	1969
	0054	21	Miscellaneous	1970
	0109	22	Newspapers and Magazines: X-Rated Advertisements	1970
	0122	23	Obscenity: Presidents' Commission on Obscenity and Pornography	1970
	0369	24	Post Office: Mail Fraud Bills	1970

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
66	0381	796/ 25	Pressure Groups: Citizens for Decent Literature	1970	
	0406	26	Miscellaneous: House Special Subcommittee on Investigations	1971	
	0435	27	Cases: <i>Pent-R Books v. U.S. Postal Services</i>	1971	
	0455	28	Obscenity: Miscellaneous	1971	
	0480	797/ 1	Obscenity: President's Comm. on Obscenity and Pornography	1971	
	0666	2	Post Office: Miscellaneous	1971	
	0669	3	Pressure Groups: Paper by (Gangloff, John A.): The Power of Pressure Groups	1971	
	0699	4	Movies and Theater: Motion Picture Association of American Classification System	1972	
	0704	5	Obscenity: Miscellaneous	1972	
	0720	6	Miscellaneous	1973	
	0766	7	Miscellaneous: Media Collection	1973	
	0795	8	Miscellaneous: TV Program Decisions	1973	
	0818	9	Obscenity: Ad Hoc Committee on Obscenity	1973	
	1017	10	Obscenity: California Proposition	1973	
	1025	11	Obscenity: Miscellaneous Bills	1973	
	1084	12	Miscellaneous: National Press Council	1974	
	1090	13	Miscellaneous: National Ad Hoc Committee Against Censorship	1975	
	1183	14	Miscellaneous: National Coalition Against Censorship	1976	
	1219	15	Miscellaneous: Committee for the Scientific Investigation of Claims of the Paranormal	1977	
	1232	16	Pressure Groups: TV	1976	
	1259	17	Miscellaneous: National Coalition Against Censorship	1977	
	67	0002	18	Obscenity: Child Pornography	1977
		0012	19	Pressure Groups: Miscellaneous	1977
		0016	20	Miscellaneous: Contraceptive Ads	1978
		0060	21	Miscellaneous: Radio Censorship	1978
		0063, 0080	22-23	Miscellaneous: National Coalition Against Censorship	1980
		0093	24	Miscellaneous: National Coalition Against Censorship	1982
0156		25	Miscellaneous: National Coalition Against Censorship	1983	
0174		26	Obscenity: Dial-A-Porn	1984	
0201		27	Obscenity: Reagan Commission on Pornography	1984	
0217		28	Miscellaneous: National Coalition Against Censorship	1989	

Church and State

68	0224	798/ 1	Miscellaneous	1947
	0243	2	Public Schools: Lord's Prayer	1947
	0263	3	Released Time: Miscellaneous	1947
	0284	4	Religious Freedom: Miscellaneous	1947
	0292	5	Miscellaneous	1948
	0339	6	ACLU Pamphlet: Separation of Church and State	1948
	0395	7	Released Time: Miscellaneous	1948
	0405	8	Miscellaneous	1949
	0492	9	Education: Federal Issues	1949
	0500	10	Education: Cardinal Spellman-Eleanor Roosevelt Controversy	1949
	0510	11	Released Time	1949
	0523	12	Released Time: Public Funds to Religious Institutions	1949
	0529	13	Transportation: Decision of Washington Supreme Court	1949
	0535	14	Religious Services in an Armory	1950

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
68	0541	798/ 15	Religious Services in Fire House	1950	
	0551	16	Unemployment Denied for Religious Reason	1950	
	0556	17	Cases: Rev. Melish suit	1950	
	0600	18	Child Custody: DeBour, Henry	1950	
	0606	19	Child Custody: Religious Discrimination	1950	
	0623	20	Education: Miscellaneous	1950	
	0635	21	Education: Amish and Compulsory Education	1950	
	0651	22	Education: Conference on Federal Aid to Education	1950	
	0683	23	Jehovah's Witnesses: Expulsion	1950	
	0714	24	Jehovah's Witnesses: Convention Delegates: Detention	1950	
	0732	25	Jehovah's Witnesses: Park Meeting Ordinance Test Case	1950	
	0740	26	Jehovah's Witnesses: Watchtower and Bible Society Test Case	1950	
	0742	27	Public Schools: Baccalaureate Exercises in School Buildings	1950	
	0754	28	Public Schools: Bible Reading - Pennsylvania Law	1950	
	0762	29	Public Schools: Bible Distribution	1950	
	0773	30	Public Schools: Religious Census Complaint	1950	
	0781	31	Public Schools: Muslim Children Excused on Friday	1950	
	0789	32	Public Schools: Nuns Teaching	1950	
	0806	33	Public Schools: Released Time Case: Oklahoma	1950	
	0810	34	Public Schools: Sale of Surplus School Property	1950	
	0854	35	Public Schools: Transportation: Long Island	1950	
	0861	36	Miscellaneous	1951	
	0938	37	Baccalaureate Services in School Buildings	1951	
	0948	38	Ban on "Communism, Catholicism, and Democracy;" Blanshard, Paul	1951	
	0956	39	Ruling of Attorneys General on Church-State Issues	1951	
	0980	40	U.S. Ambassador to the Vatican	1951	
	0989	41	Cases: Turtle Creek, PA: Burial	1951	
	1005	42	Cases: <i>Donner v. New York</i> : Education	1951	
	1036	799/ 1	Cases: <i>McKnight v. Board of Education</i> : Bible Lectures	1951	
		1056	2	Education: Protestant Children to Attend Parochial	1951
		1067	3	Public Schools: Bible Reading in California, New York, and Washington, D.C.	1951
		1076	4	Public Schools: Prayer	1951
		1081	5	Public Schools: Released Time	1951
		1084	6	Public Schools: Parochial School Use	1951
		1088	7	Miscellaneous	1952
	69	0002	8	Religious Services in Hospital Wards	1952
		0009	9	Religious Use of Firehouses	1952
		0014	10	Child custody: Southern Adoption Case	1952
		0046	11	Cases: <i>Sholes v. University of Minnesota</i> : Religious Education	1952
		0199	12	Cases: <i>Weberman v. Austen</i> : Child Custody	1952
		0206	13	Education: Protestant-Catholic School Controversy	1952
		0256	14	Education: Religion and Education, Opinionnaire	1952
0268		15	Education: Tax Exemption - Parochial School, California	1952	
0279		16	Jehovah's Witnesses: Louisiana	1952	
0283		17	Public Schools: ACLU Statement on School Prayer	1952	
0290		18	Public Schools: Bible Reading in Washington, D.C.	1952	
0314		19	Public Schools: Hygiene courses, Religious Objection	1950-1952	
0365		20	Public Schools: Released Time: New Harford, CT	1952	
0375		21	Public Schools: Released Time: McCollum and Zorach Cases	1948-1952	
0426		22	Transportation: Court Decisions	1952	
0451	23	Miscellaneous	1953		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
69	0562	799/ 24	Atheism: Non-Communists	1953
	0570	25	Church Loyalty Oath Proposal - Georgia	1953
	0574	26	Cases: <i>Berghorn v. Reorganized School District</i>	1952-1953
	0672	27	Cases: <i>Mayglory Realty v. Hall</i> : Religious House	1953
	0683	28	Education: Parochial Schools as Public Schools - Missouri	1953
	0686	29	Education: Federal Aid to Religious Schools	1953
	0691	30	Public Schools: Catholic Church's Use of Schools	1953
	0699	31	Public Schools: Nuns Teaching - Illinois	1953
	0706	32	Public Schools: Released Time Decision - Iowa	1953
	0718	33	Public Schools: Released Time - Massachusetts	1953
	0724	34	Public Schools: Saying Grace	1953
	0733	800/ 1	Miscellaneous	1954
	0802	2	Religious Buildings Zoning Ordinance - Missouri	1954
	0812	3	Cases: Miscellaneous	1954
	0828	4	Education: Amish	1954
	0831	5	Education: Offshore Oil Lease Proceeds to Education	1954
	0846	6	Education: Transfer of Three State Colleges to Church, Utah	1954
	0906	7	Jehovah's Witnesses: Miscellaneous	1954
	0920	8	Public Schools: Bible Distribution	1954
	0931	9	Public Schools: Lease of Classrooms for Bible Group - California	1954
	0936	10	Public Schools: Jewish Holidays for Teachers - Lewis, J.	1954
	0938	11	Public Schools: Released Time	1954
	0953	12	Public Schools: Religious Observance in Schools - Vermont	1954
	0964	13	Miscellaneous	1955
	0991	14	Public Property for Religious Purposes	1955
	1005	15	Marriage by Religious Ceremony - Maryland	1955
	1013	16	Naval Academy Religious Services	1955
	1019	17	Scopes Trial - "Inherit the Wind"; Theater Piece	1955
	1040	18	Religion Statements by Public Officials	1955
	1057	19	Use of Air Force Planes for Moral Recruitment	1955
	1062	20	West Point Religious Practices	1954-1955
	1075	21	Child Custody: Miscellaneous	1955
	1083	22	Cases: Miscellaneous	1955
	1099	23	Cases: <i>Goldman v. Fogarty</i> : Adoption	1954-1955
	1157	24	Cases: <i>Kunz v. Stackhouse</i> : Child Custody	1955
	1194	25	Cases: <i>Larson v. Tazvell</i> : Nuns Teaching	1955
	1262	26	Cases: <i>Swain (Martin) et al. v. Florida</i> : Father Feeney Books	1955
70	0002, 0082	27-28	Cases: <i>Tudor v. Board of Education, Rutherford, NJ</i> : Gideon Bible District	1955
	0128	29	Jehovah's Witnesses: Soldier's Refusal to Salute - Matt, G.	1955
	0133	30	Jehovah's Witnesses: Teacher Refusal to Salute Flag - Graessle	1955
	0140	31	Public Schools: Miscellaneous	1955
	0157	32	Public Schools: Bible Distribution: Connecticut	1955
	0160	33	Public Schools: Bible Reading	1955
	0186	34	Public Schools: Bible Reading: Arizona	1955
	0224	35	Public Schools: Illegal Practices: Illinois	1955
	0234	36	Public Schools: Protestant Ministers Teaching: Vermont	1955
	0239	37	Public Schools: Released Time: Illinois	1955
	0252	38	Religious Displays: Public Park Crucifix: Indiana	1955
	0275	39	Miscellaneous	1956
	0307	40	Armed Forces Chaplains: Lectures on Moral Guidance	1956
	0320	41	Census Bureau: Religious Questions	1956

Roll Contents

49

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
70	0333	800/ 42	Code of Ethics for Government Service	1956
	0341	43	“In God We Trust” Plaque in House of Representatives	1956
	0360	44	Parochial School Zoning - Piedmont, California	1956
	0392	45	Proposal to Adopt Religious Amendment to U.S. Constitution	1956
	0419	46	POAU Correspondence	1956
	0428	47	Refusal to Rear Child as Roman Catholic: Lyncy, Frances	1956
	0434	48	Religious Services on Army Property: Wilmington, Delaware	1956
	0446	49	Father Feeney Religious Books: Ban on Sale	1956
	0460	801/ 1	Cases: Miscellaneous	1956
	0469	2	Cases: Jehovah’s Witness	1956
	0573	3	Cases: <i>Rhea v. McCullough</i> - Forced Listening	1956
	0583	4	Cases: <i>South Burlington School Board v. Vermont Board o Education</i>	1956
	0627	5	Cases: <i>Wyman v. City of Gresham</i> , [Oregon]: Seventh Day Adventist Solicitation Ban	1956
	0635	6	Education: Seton Hall University - Jewish Medical Center	1956
	0640	7	Aid: City Funds for Parochial Schools	1956
	0647	8	Jehovah’s Witnesses: Miscellaneous	1956
	0667	9	Latter-Day Saints: Proposal to Salt Lake City Board of Education	1956
	0686	10	Public Schools: Bible Distribution: Florida	1956
	0704	11	Public Schools: Bible Reading: Idaho	1956
	0734	12	Public Schools: Billy Graham Crusade Meetings in Schools: Kentucky	1956
	0740	13	Public Schools: “Development of Moral and Spiritual Ideas in...”; New York City Board of Education	1956
	0755	14	Public Schools: Nuns Teaching: “The Liberal” Attack on ACLU Position	1956
	0772	15	Public Schools: Pledge of Allegiance Test Case	1956
	0783	16	Public Schools: Prayers	1956
	0793	17	Public Schools: Use of Classrooms for Religious Instruction	1956
	0815	18	Religious Displays: Public Park Crucifix - Indiana	1956
	0820	19	Sunday Blue Laws: Jablonski, Fred: House Painting	1956
	0828	20	Miscellaneous	1957
	0889	21	Cross on State Emblem: Minnesota	1957
	0917	22	Hill-Burton Act of 1947	1957
	0925	23	Inquiry About Religion of Hospital Patients	1957
	0946	24	Masonic Services	1957
	0961	25	New Jersey Church-State Laws	1957
	0964	26	Social Service Appropriations to YWCA - New York State	1957
	0972	27	President Speaking Before Religious Bodies	1957
	0976	28	Sale of Public Land to Church Groups: Pennsylvania	1957
	0987	29	Tennessee Anti-Evolution Law Repeal	1957
	0990	30	Cases: Miscellaneous	1957
	0998	31	Cases: Child Custody - Miscellaneous	1957
	1001	32	Cases: Child Custody - McCoy, Hildy	1957
	1016	33	Education: Directory of Religious Activities - Kansas	1957
	1019	34	Education: Policy Providing Teachers for Orphanages	1957
	1021	35	Education: “Religious Emphasis Weeks” - Washington State	1957
	1027	36	Education: Religious Practices - Western Illinois University	1957
	1031	37	Jehovah’s Witnesses: Miscellaneous	1957
	1034	38	Public Schools: Bible Distribution	1957
	1049	39	Public Schools: Christmas Scenes on School Property	1957
	1082	40	Public Schools: Correspondence	1957
	1094	41	Public Schools: Prayer	1957
	1099	42	Public Schools: Released Time	1957

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
70	1111	801	43 Public Schools: Rental of School to Religious Groups	1957
	1129		44 Public Schools: Roman Catholic Students Denial of Diploma	1957
	1157		45 Public Schools: Ten Commandments Displayed	1957
	1200		46 Public Schools: Use of Schools by Churches	1957
	1205		47 Public Schools: Use of Schools by International Child Evangelism	1957
	1227		48 Religious Displays: Public Park - Chicago	1957
	1235		49 Sunday Blue Laws: Miscellaneous	1957
	1238		50 Sunday Blue Laws: Hickinbothem Conviction - Arkansas	1957
71	0002		51 Transportation: Parochial Students	1957
	0039	802/	1 Miscellaneous	1958
	0073		2 Air Force Planes to Transport Cardinals	1958
	0079		3 Census Bureau: Religious Questions on 1960 Census; ACLU Position	1958
	0232		4 Census Bureau: Comments on ACLU Position	1958
	0342		5 Chaplains in the Air Force	1958
	0356		6 Christman, Henry: Church-State Issues	1958
	0380		7 Constitutionality of Restraints Against Religion	1958
	0385		8 Coxe, Spencer - "Ceremonial Reading of Bibles"	1958
	0413		9 Compulsory Chapel at West Point	1958
	0429		10 "Cross in seal" - Los Angeles County	1958
	0433		11 Tax Exemption Problem	1958
	0449		12 Child Custody: Adoption: Miscellaneous	1958
	0476		13 Cases: Miscellaneous	1958
	0481		14 Cases: <i>Grochowiak v. State of Pennsylvania</i> : Sunday Blue Laws	1958
	0552		15 Education: Lincoln Square Project (New York, NY): Public Funds, ordham University Campus	1958
	0594		16 Education: Religious Courses, Proposed - Ohio	1958
	0600		17 Education: Religious Week Activities - Ohio	1958
	0611		18 Public Schools: Miscellaneous	1958
	0665		19 Public Schools: Baccalaureate Services	1958
	0679		19 Public Schools: "Bible Clubs" - Kansas	1958
	0682		21 Public Schools: Bible Distribution - Florida	1958
	0689		22 Public Schools: Commission of Social Action of Reform	1958
	0735		23 Public Schools: Elliot, Thomas J.- Teacher Interview - Tennessee	1958
	0739		24 Public Schools: Nuns Teaching - Ohio	1958
	0769		25 Public Schools: Prayer	1958
	0775		26 Public Schools: Released Time	1958
	0798		27 Public Schools: Religious Education in Elementary - Ohio	1958
	0805		27a Public Schools: Use of School Buildings by Religious Groups	1958
	0821		28 Religious Displays: Miscellaneous	1958
	0855		29 Religious Displays: Creche - New York State	1958
	0870		30 Religious Displays: Flag at Half-Mast on Good Friday	1958
	0875		31 Religious Displays: Ten Commandments	1958
	0880		32 Sunday Blue Laws: Miscellaneous	1957-1958
	0892		33 Transportation: Finneytown, Ohio	1957-1958
	0919		34 Miscellaneous	1959
	0965		35 Census Bureau: Religious Questions; Re 1957-1958 ACLU Annual Report	1959
	1057	803/	1 Air Force Officer's Use of Government Funds	1959
	1060		2 Chicago Church Federation Statement	1958-1959
	1081		3 Civil Divorce	1959
	1084		4 Comments	1959

Roll Contents

51

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
71	1089	803/ 5	Hospital Questions on Religious Affiliations	1959
	1092	6	Judges in Robes Attending Religious Services	1959
	1096	7	Protestants and Other Americans United	1959
	1115	8	Sale of Land to Quigley Seminary - Illinois	1959
	1124	9	United States Information Agency: Religious Books Selection	1958-1959
72	0002	9	United States Information Agency: Religious Books (continued)	1958-1959
	0036	10	Use of Public Buildings for Religious Purposes	1959
	0069	11	Child Custody: Adoption Practice Against Atheist Foster	1959
	0073	12	Education: Air Force Academy: Compulsory Chapel Attendance	1959
	0085	13	Education: Credit for Religious Higher Education	1959
	0096	14	Education: Religion if in Higher Education	1959
	0105	15	Education: Religious Radio Broadcasting - Ohio	1959
	0156	16	Public Funds: Maine Central Institute	1959
	0160	17	Public Funds: Sectarian Hospitals	1959
	0165	18	Public Funds: Private Religious Schools	1959
	0170	19	Public Funds: YMCA Athletic Director - New Jersey	1959
	0187	20	Public Schools: Miscellaneous	1959
	0252	21	Public Schools: Bible Clubs	1959
	0265	22	Public Schools: Bible	1959
	0276	23	Public Schools: Kalamazoo, Michigan Case	1959
	0289	24	Public Schools: Pledge of Allegiance	1959
	0294	25	Public Schools: Observance of Good Friday	1959
	0297	26	Public Schools: Prayer	1959
	0315	27	Public Schools: Prayer; Onteora Central School - New York State	1959
	0336	28	Public Schools: Released Time	1959
	0342	29	Public Schools: Released Time Bill - Wisconsin	1959
	0369	30	Public Schools: Teachers' Oath - Texas	1959
	0382	31	Public Schools: Teacher's Religion Questions - California	1959
	0386	32	Public Schools: Use of School for Parochial Classes - Massachusetts	1959
	0401	33	Religious Displays: Miscellaneous	1959
	0413	34	Religious Displays: Christmas Controversies	1959
	0417	35	Religious Displays: Grand Canyon Chapel; Proposed	1959
	0434	36	Sunday Blue Laws: Miscellaneous	1959
	0453	37	Sunday Blue Laws: Indiana Bill	1959
	0460	38	Sunday Blue Laws: Rutland, Vermont	1959
	0467	39	Transportation: Miscellaneous	1959
	0472	40	Transportation: Augusta, Maine	1959
	0548	804/ 1	Miscellaneous	1960
	0602	2	Miscellaneous: Catholic Press Discussions on ACLU	1960
	0607	3	Miscellaneous: Census Bureau; Comments on ACLU Policy	1960
	0630	4	Miscellaneous: Chaplains in Prisons	1960
	0647	5	Miscellaneous: "Confessional" Bill - Rhode Island	1960
	0653	6	Cases: <i>Matthews v. Quinton</i> ; Transportation - Alabama	1960
	0723	7	Cases: <i>Ohio v. Dorothy Lane Market</i> - Sunday Blue Laws	1960
	0731	8	Cases: <i>Silver v. Fitzpatrick</i> : Transportation - New York State	1960
	0753	9	Cases: <i>Snyder v. Newton</i> : Transportation, Connecticut	1960
	0787	9a	Child Custody: Adoption	1960
	0792	10	Child Custody: Miscellaneous	1960
	0794	11	Public Funds: Florida Presbyterian College	1959-1960
	0836	12	Public Schools: Miscellaneous	1960
	0861	13	Public Schools: Bible	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
72	0867	804/ 14	Public Schools: Prayer and Bible Reading	1960
	0875	15	Public Schools: Religious Garb Prohibition - Pennsylvania	1960
	0923	16	Public Schools: Released Time	1960
	0928	17	Public Schools: Regent's Prayer - George Sokolsky's Column	1960
	0942	18	Public Schools: Religious Census in High School - Connecticut	1960
	0949	19	Public Schools: Religious Teaching - Florida	1960
	1002	20	Public Schools: Use of School Buildings for Religious Teaching	1960
	1011	21	Religious Displays: Christ Statue: Black Hills National Forest	1960
	1020	22	Religious Displays: Christmas Controversies	1960
	1034	23	Sunday Blue Laws: Miscellaneous	1960
	1073	24	Transportation: Miscellaneous	1960
	1085	25	Miscellaneous	1961
	1165	26	Civil Weddings: Maryland	1961
	1169	26a	Education: Maryland Affiliate	1961
	1174	27	Protestants and Other Americans United	1961
	1197	28	Child Custody: Adoption Law - New York State	1961
	1199	29	Cases: <i>Engel v. Vitale</i> : School Prayer	1961
	1208	30	Cases: Parochial School Tuition Cases	1961
73	0002	31	Education: Maryland Affiliate [folder empty]	1961
	0004	32	Education: Washington ACLU Memo: Law and Church-State in Schools	1961
	0030	805/ 1	Public Funds: Federal Aid to Education, Miscellaneous	1961
	0064, 0165	2-3	Public Funds: Federal Aid to Education, Bills	1961
	0193	4	Public Funds: State Aid to Higher Education	1961
	0203	5	Public Funds: State Payment; School Nursing Services - Private and Parochial School	1961
	0209	6	Public Funds: Tax-Exemption for Religious Orders	1961
	0227	7	Public Schools: Baccalaureate Services: New York State	1961
	0232	8	Public Schools: Bible Reading: Miscellaneous	1961
	0246	9	Public Schools: Christmas - Illinois Policy Statement	1961
	0269	10	Public Schools: Gideon Bibles, Distribution of	1961
	0275	11	Public Schools: Prayer - New York State	1961
	0283	12	Public Schools: Religious Garb - Ohio	1961
	0291	13	Religious Displays: Nativity Scene - Oregon	1961
	0295	14	Religious Freedom: Miscellaneous	1961
	0307	15	Sunday Blue Laws: Miscellaneous	1961
	0351	16	Sunday Blue Laws: Correspondence	1961
	0378	17	Miscellaneous	1962
	0409	18	ACLU Affiliates' Positions	1962
	0442	19	Alaska Issues	1962
	0449	20	"America" Magazine: "To our Jewish Friends"	1962
	0454	21	American Jewish Committee	1962
	0484	22	Amish Objection to Social Security	1962
	0496	23	Black Muslims' Religious Freedom in Prison	1962
	0531	24	Chaplaincy Service in County Jail - Texas	1962
	0538	25	Citizens for Educational Freedom (CEF)	1962
	0544	26	Civil Defense Shelter Program	1962
	0554	27	Evolution Law: Texas	1962
	0557	28	Greenawalt, Kenneth: Paper on Constitution and Religion	1962
	0602	29	Illinois CLU	1962
	0612	30	Impact of Torcaso Decision on Conscientious Objectors Status	1962
	0622	31	Medicare for the Aged: Religious Repression	1962

Roll Contents

53

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
73	0631	805/ 32	Oaths of Allegiance for Post Office Employees: Maryland	1962	
	0639	33	Prisoner's Right to Change Ministers	1962	
	0643	34	Cases: <i>Carr (Howard G. and Greta S.) v. St. John's University</i> : Civil Marriage	1962	
	0677	35	Cases: <i>Murray, M. v. Curlett</i> : Bible Reading in Baltimore Public Schools	1962	
	0726	36	Education: Miscellaneous	1962	
	0824	37	Education: Background Materials	1959-1962	
	0872	38	Public Funds: Federal	1962	
0884	806/ 1		Public Funds: Gym Teachers to Parochial Schools - New York State	1962	
0939	2		Public Funds: Loans and Building for Church Schools	1962	
0970	3		Public Schools: District of Columbia	1962	
0980	4		Public Schools: "Extent of Religious Influence in American Public Schools"	1962	
0990	5		Public Schools: Prayer: Miscellaneous Statements	1962	
1006	6		Public Schools: Textbook law: Oregon	1962	
1057	7		Religious Displays: National Capital Park	1962	
1060	8		Religious Displays: Post Office: Christmas Stamp	1962	
1076	9		Religious Freedom: Miscellaneous	1962	
1094	10		Sunday Blue Laws: Indiana	1962	
1115	11		Sunday Blue Laws: "Sunday in the Sixties" Cohen, Richard	1962	
1135	12		Miscellaneous	1963	
1165	13		Amish Objection to Social Security	1963	
1176	14		Civil Marriage Law: Maryland Affiliate	1963	
1184	15		Department of Agriculture Pamphlet	1963	
1199	16		Department of State Co-Operation with Religious Agencies	1963	
1206	17		Founding Church of Scientology: FDA Raid	1963	
1219	18		Murray, Madelyn.: ACLU Involvement in Maryland Bible Reading / Tax Cases	1963	
1225	19		Navy Compulsory Religious Service	1963	
1235	20		Oath Requirements in Passport Applications	1963	
1239	21		Religious Requirements in Child Adoption: New York State	1963	
1250	22		Religious Services at Nevada State Hospital	1963	
1255	23		Cases: Army Character Guidance Program: PFC Kenneth Schuster	1963	
1266	24		Cases: Public Funds for Parochial Schools: Rhode Island Textbooks	1963	
74	0002	25	Education: Miscellaneous	1963	
	0166	26	Education: Federal	1958-1963	
	0289, 0457	27-28	Public Funds: Federal	1959-1963	
	0567	807/ 1		Public Funds: Federal Aid to Education	1963
	0759	2		Public Funds: Public Personnel for Parochial School	1963
	0807	3		Public Funds: "Surplus Property Question"; Babigain, John	1963
	0813	4		Public Schools: Devotional Exercises, Draft Statement on	1963
	0880	5		Public Schools: Powell, Theodore: "Caesar, God and the Public Schools"	1963
	0949	6		Public Schools: Prayer Amendment: Francis B. Burch, City Solicitor of Baltimore	1963
	0966	7		Public Schools: Prayer Amendment: ACLU Position	1962-1963
	0972	8		Public Schools: Prayers and the Reading of the Bible: Miscellaneous	1963
	1046	9		Public Schools: Religious Observance in Elementary Schools, Oklahoma City, Oklahoma	1963
	1075	10		Public Schools: Shared Time Bills and Address by Dr. Theodore Powell	1963
	1091	11		Public Schools: Shared Time Proposal - Michigan	1963
1129	12		Public Schools: Textbooks - Rhode Island	1963	
1135	13		Religious displays: Christ Statue: Black Hills, South Dakota	1963	
1155	14		Seventh Day Adventists: Denied Unemployment Benefits	1963	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
74	1176	807/ 15	Seventh Day Adventists: Refusal to Work Saturdays	1963
	1192	16	Anti-Poverty Bill	1964
75	0002	16	Anti-Poverty Bill (continued)	1964
	0121	17	Anti-Poverty Bill Objections	1964
	0145	18	Armed Forces Chaplaincy Question	1963-1964
	0183	19	Atheism and Evolution Teaching Ban	1964
	0188	20	Chaplaincy Article - Hermann, Klaus	1964
	0206	21	Chaplaincy: Public Response to ACLU Statements	1964
	0229	808/ 1	Civil liberties and Organized Religion: Speech by Charles C. Whelan	1964
	0242	2	Compulsory Chapel at West Point, New York State	1963-1964
	0257	3	Drinan, Fr. Robert: Sermon in Defense of Supreme Court	1964
	0271	4	Freedoms Foundation Award Requiring Clergy Endorsement	1964
	0280	5	Hutterites: Forbidden to Buy Property	1964
	0321	6	Lischner, Dr. Harold: Doctor Denied License, Avowed Pacifist	1964
	0336	7	Chaplaincy: Opposition of Military Chaplains Association to ACLU	1964
	0346	8	Public Issues: General	1964
	0399	9	Religious Practices on USS Midway	1963-1964
	0413	10	Use of Public Parks by Religious Groups: Michigan	1964
	0415	11	Use of Public School Buildings for Religious Purposes	1963-1964
	0676	12	Cases: <i>Adams v. Engelking</i> : Bible Reading in School, Idaho	1963-1964
	0706	13	Cases: Compulsory Pledge at Winona State College, Minnesota [folder empty]	1963-1964
0708	14	Cases: Fellowship of Reconciliation: Tax-exempt Status	1962-1964	
0884	15	Cases: <i>Kolbeck v. Kramer, et al.</i> : Christian Scientist Refuses Inoculation	1964	
0898	16	Education: Miscellaneous	1964	
1136	17	Public Schools: Becker Amendment: General Information, Prayer, Bible Reading	1964	
76	0002	809/ 1	Public Schools: Becker Amendment (H.J. Res 693): Statements Opposing	1964
	0133	2	Public Schools: Bible Reading in School: <i>Deyoung v. Allen</i> - Delaware	1964
	0176	3	Public Schools: Bible Reading suit: James N. Snavely, Lebanon Co., PA: Protestants and Other Americans United	1964
	0229	4	Public Schools: Bible Study Group: Sherman, Robert - Bloomfield, Ohio	1964
	0239	5	Public Schools: Catholicism in Public Schools: Iowa	1964
	0260	6	Public Schools: Christmas Observances	1964
	0266	7	Public Schools: Compulsory Salute to the Flag	1964
	0275	8	Public Schools: Disclaimer Affidavit: Teacher Refuses to Sign; Nicholas Gordon	1964
	0288	9	Public Schools: Evolution Textbook Ban: Texas Textbook Committee	1964
	0292	10	Public Schools: School Prayer: Background	1964
	0334	11	Public Schools: Complaint; Public School Activities Interfering With Church Service	1964
	0339	12	Public Schools: Shared Time: General	1962-1964
	0512	13	Public Funds: Church Tax Exemption: Committee Material	1964
	0522	14	Public Funds: Federal Property, Surplus - Given to Religious Institutions	1964
	0527	15	Public Funds: Challenge Textbook Aid, Parochial Schools: Providence, RI	1964
	0572	16	Religious Freedom: Miscellaneous	1964
	0592	17	Transportation: Parochial School Problems: Catholic Welfare Guild; Reese, Rev. T.	1964
	0599	18	Miscellaneous	1965
	0652	19	Chaplaincy, Military	1965

Roll Contents

55

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
76	0658	809/ 20	Compulsory Chapel Attendance at West Point	1965
	0690	21	Drinan S.J., Rev. Robert F., "Church-state accommodation and the..."	1965
	0705	22	Federal Level Legislation - General	1965
	0738	23	Juries: Belief in God Required	1965
	0744	24	Karpatkin, Marvin: Answer to Father Virgil C. Blum's Article	1965
	0756	25	<i>Kentucky v. Roe</i> : Nudist Colony A "Religion"	1965
	0769	26	O'Hair, Madalyn Murray: Extradition Dismissed, San Antonio, TX	1965
	0817	27	O'Hair, Madalyn Murray: Newsletters July-August 1964 and Correspondence	1964-1965
	0905	28	Peyote Use: Proposed Federal Restriction	1965
	0920	810/ 1	Public Issues	1965
	0951	2	Scopes Trial: Background Materials	1965
	1132	3	Scopes Trial: Baldwin Correspondence	1965
	1173	4	Scopes Trial: Clippings	1965
	1213	5	Cases: <i>Allendoerfer v. Human Resources Corporation</i>	1965
	77	0002	6	Cases: <i>Cree v. Machiz</i> - Church Tax Exemption
0012		7	Cases: <i>Horace Mann League v. Board of Public Work</i>	1965
0089		8	Education: Miscellaneous	1965
0207		9	Education: Catholic school Board Contract With Pittsburgh, Pennsylvania	1965
0253		10	Education: Federal Level - Miscellaneous	1965
0285		11	Education: Clippings	1965
0331		12	Public Funds: Church Refuses Federal Funds	1965
0348, 0751		13-14	Public Funds: Elementary and Secondary Education Act	1965
0780		811/ 1	Public Funds: Federal Aid to Education	1965
0790		2	Public Funds: Federal Aid to Education	1965
0851	3	Public Funds: Federal Aid to Education	1965	
0911	4	Public Funds: Federal Aid to Education	1965	
1139	5	Public Funds: Federal Aid to Education	1965	
78	0002	5	Public Funds: Federal Aid to Education (continued)	1965
	0077	6	Public Funds: Federal Aid to Elementary and Secondary Schools	1965
	0099	7	Public Funds: Federal Aid to Elementary and Secondary Schools: Organizations Opposed to	1965
	0125	8	Public Funds: Federal Aid to Elementary and Secondary Schools	1965
	0237	9	Public Funds: Federal Aid, Elementary and Secondary Schools: Views, Other Organizations	1965
	0432, 0433	10-11	Public Funds: Federal Aid to Higher Education	1965
	0498	12	Public Funds: Federal Aid to Parochial Schools	1965
	0526	13	Public Funds: Federal Aid to Public Schools: General	1965
	0540	14	Public Funds: Federal Aid to Schools: Disaster Aid	1965
	0550	15	Public Funds: Federal Aid to Sectarian Colleges	1965
	0568	812/ 1	Public Funds: Federal	1965
	0612	2	Public Funds: Public Aid to Church-Supported Schools	1965
	0738	3	Public Funds: Tax Exemption of Church Property	1965
	0754	4	Public Funds: Tax Exemption Withdrawal	1965
	0759	5	Public Funds: Textbooks for Parochial Schools	1965
0777	6	Public Schools: Forbidding Teaching of Evolution	1965	
0779	7	Public Schools: Bible	1965	
0785	8	Public Schools: "One Nation Under God" - Banners	1965	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
78	0789	812/ 9	Public Schools: "Operation Headstart" - Background Materials	1965
	0877	10	Public Schools: Prayer: Aftermath of 1963 Supreme Court Decision	1965
	0880	11	Public Schools: Prayer at Lunch: Virginia	1965
	0890	12	Public Schools: Religious Use of Schools	1965
	0893	13	Public Schools: Shared Time	1965
	1008	14	Public Schools: Teachers and Trustees Must Be Protestant	1965
	1061	15	Religious Displays: Miscellaneous	1965
	1068	16	Religious Displays: Christmas Stamp	1965
	1100	17	Transportation: Miscellaneous	1965
	1195	18	Transportation: Busing Legislation	1965
79	0002	19	Anti-Evolution Law	1966
	0030	20	Anti-Poverty Program	1966
	0045	21	Amish School Controversy	1966
	0264	813/ 1	Belief in God Required for Jurors	1966
	0268	2	Census Bureau	1966
	0523	3	Public Issues	1966
	0542	4	Religious Oath Eliminated	1966
	0556	5	Education: Miscellaneous	1966
	0620	6	Education: Higher Education Amendments	1966
	0633	7	Education: State Level	1966
	0691, 0971	8-9	Public Funds: Elementary and Secondary Education Act	1966
80	0002	814/ 1	Public Funds: Elementary and Secondary Education Act	1966
	0178	2	Public Funds: Elementary and Secondary Education Act: Programs	1966
	0212	3	Public Funds: Federal	1966
	0225	4	Public Funds: Judicial Review of Constitutionality	1966
	0349	5	Public Funds: National Catholic Welfare Conference	1966
	0437	6	Public Funds: Public Funds to Denominational Colleges	1966
	0511	7	Public Funds: <i>Reynolds School District v. Gardner</i>	1966
	0523	8	Public Funds: Textbooks Denied to Parochial Schools	1966
	0543	9	Public Schools: Dirksen Prayer Amendment	1966
	0731	10	Public Schools: Nun's Habits in Public Schools	1966
	0767	11	Public Schools: Prayer	1966
	0786	12	Public Schools: Shared Time	1966
	0790	13	Religious Displays: Christmas Stamp	1966
	0877	815/ 1	Miscellaneous	1967
	0912	2	Amish School Rules Inadequate	1967
	0976	3	Amish Questions; Regulation of Non-Public	1967
	1027	4	Appointment of an Vatican Ambassador	1967
	1047	5	Catholic Priest Suspended for Controversy	1967
	1104	6	Catholics and the ACLU: Background Materials	1967
	1150	7	Compulsory Chapel Attendance in the Navy	1967
	1217	8	Legislation	1967
	1229	9	Poverty Program and Religious Schools	1967
81	0002	10	Peyote as a Religious Sacrament	1967
	0019	11	Public Issues	1967
	0057	12	Religion - Atheism Discussion	1967
	0154	13	Religious Invocation at Public Meetings	1967
	0167	14	Cases: <i>Mitchell v. Town of Williston</i>	1967

Roll Contents

57

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
81	0188	815/ 15	Cases: <i>Southern v. McCanless</i> - Evolution Teaching	1967
	0225	16	Education: Miscellaneous	1967
	0274	17	Public Funds: Federal	1967
	0420	18	Public Funds: Federal	1967
	0446	19	Public Funds: Federal	1967
	0454	20	Public Funds: Parochial Schools - Financial Aid for Pupils	1967
	0458	21	Public Funds: Parochial Schools Paid to Take Pupils	1967
	0464	22	Public Funds: Proposed Parochial School on Public Land	1967
	0633	816/ 1	Public Funds: State Lottery Bill to Support Parochial	1967
	0716	2	Public Funds: Tax Exemption of Church Owned Property	1967
	0910	3	Public Funds: Tax Exemption of Church Business Income	1967
	0926	4	Public Funds: Textbook Loan Law - New York State	1967
	0935	5	Public Funds: Released Time	1967
	0946	6	Religious Displays: Cross on Public Property	1967
	0949	7	Religious Displays: Christmas Stamp	1967
	0986	8	Transportation: Miscellaneous	1967
	1023	9	Miscellaneous	1968
	1117	10	Compulsory and Voluntary National Service	1968
82	0002	10	Compulsory and Voluntary National Service (continued)	1968
	0024	11	Compulsory and Voluntary National Service	1968
	0118	12	Conscientious Objection to Inoculation	1968
	0162	13	Education: Religion in Curriculum - Colleges	1968
	0267	14	Public Funds: Federal	1968
	0284	15	Public Funds: Funds to Sectarian Schools - Pennsylvania	1968
	0294	16	Public Funds: Textbooks to Parochial Schools	1968
	0298	817/ 1	Public Schools: Moody Institute Films Teach Religion	1968
	0400	2	Public Schools: Prayers by Student Volunteers	1968
	0405	3	Public Schools: Shared Time Proposal - Vermont	1968
	0431	4	Religious Displays: Christmas Display in Nation's Capital	1968
	0436	5	Religious Displays: Christmas Stamp	1968
	0441	6	Miscellaneous	1969
	0494	7	Army Character Guidance Program	1969
	0517	8	Code of Conduct in Armed Forces	1969
	0520	9	Compulsory Chapel Services	1969
	0535	10	Divorce Reform - Correspondence	1969
	0577	11	Prayer in Public Buildings Amendment	1969
	0585	12	Public Issues	1969
	0606	13	Research on Precedents of Church-State	1969
	0611	14	Tax Exemption for Churches Background	1969
	0626	15	Religious Freedom: Miscellaneous	1969
	0639	16	Religious Displays: Moon Space Program: Stamp	1969
	0646	17	ACLU Articulation on the "Religion" Clause	1970
	0652	18	Chaplaincy, Military: A Study of	1970
	0754	19	Correspondence: Eureka Springs, Arkansas Road Project	1970
	0765	20	Public Issues	1970
	0773	21	"Religion and the First Amendment" - Statement	1970
	0779	22	Education: Miscellaneous	1970
	0814	23	Education: Legislation	1970
	0831	24	Public Funds: Tax Exemptions	1970
	0839	25	American Jewish Congress - Correspondence	1971

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
82	0844	817/ 26	Education: Miscellaneous	1971	
	0937	27	Public Schools: Prayer Amendment	1971	
	0977	28	Religious Freedom: Miscellaneous	1971	
	0985	29	Miscellaneous	1972	
	0991	30	Amish Education	1972	
	1169	31	Church-State Issues - Reitman Correspondence	1972	
	1191	32	National Consortium on Church-State Affairs	1972	
	1200	33	Welfare to Religious Orders	1972	
	1214	34	Cases: <i>Barrera v. Wheeler</i> - School Funding	1972	
	83	0002	818/ 1-2	Public Funds: Parochial	1969-1972
0206		1-2	Public Funds: Parochial	1969-1972	
0295		3	Public Funds: Tax Exemption	1972	
0300		4	Public Funds: Voucher Plans	1972	
0425		5	Miscellaneous	1973	
0442		6	Chaplaincy, Military: Articles and Report	1973	
0549		7	"Church-State Relations"- ACLU paper	1973	
0572		8	Deprogramming - Neier Correspondence	1973	
0640		9	Snake Handling	1973	
0652		10	Public Schools: Religious Observances - Reitman Correspondence	1973	
0660		11	Health Services - Eligibility of Religion	1974	
0676		12	Public Funds: Foreign Aid to Religious States	1975	
0693		13	Public Schools: Miscellaneous	1963-1975	
0827		14	Boy Scouts - Belief in Supreme Being	1976	
0969		819/ 1	Education: National Coalition for Public Education	1973-1976	
84		0002	2	Education: National Coalition for Public Education (continued)	1973-1976
		0173	3	Public Funds: Tax Deduction - Aid to Private Schools	1976
		0183	4	Public Funds: Tax Exemption for Church Lobbying Groups	1976
	0188	5	Public Schools: Distribution of Religious Books	1976	
	0229	6	Public Schools: Shared Time	1976	
	0252	7	Public Schools: Teaching About Religion	1976	
	0549	8	Christian Yellow Pages: Oregon Affiliate	1977	
	0591	9	Citizens for God and Country: Correspondence	1977	
	0622	10	"Deprogramming: A Book of Documents"	1977	
	0794	820/ 1	Deprogramming: Testimonies	1977	
	1017	2	Deprogramming: Libel Suit Threat	1977	
	1020	3	Taxation and Free Exercise of Religion Conference [folder empty]	1977	
	1022	4	U.S. Senate's Office of Chaplain - Inquiry	1977	
	1025, 1092	5-6	Education: National Coalition for Public Education	1977	
	1097	7	Public Funds: Council of American Private Education	1977	
	1106	8	Public Funds: Religious Organizations - Minnesota Affiliate	1977	
	1118	8a	Public Funds: "Taxation and the Free Exercise of Religion" Conference Proceedings	1977	
	1181	9	Public Schools: Prayer	1977	
	1183	10	Public Schools: Religious Holiday Guidelines - Rhode Island Affiliate	1977	
	1195	11	Public Schools: Shared Time	1977	
	1199	12	Miscellaneous	1978	
	1214	13	Citizens for God and Country - Correspondence	1978	
1245	14	Public Facilities for Religious Purposes	1978		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
85	0002	820/ 15	Transcendental Meditation	1978
	0049	16	Cases: <i>PEARL v. Califano</i> - Tax Funding	1978
	0055	17	Public Funds: IRS Ruling	1978
	0065	18	Public Funds: Tax Deductibility and the Catholic Church	1978
	0068	19	Public Funds: Tax Tuition Credit for Parochial Schools	1978
	0241	20	Public Schools: Pledge of Allegiance	1978
	0243	21	Public Schools: Religious Observances - South Dakota	1978
	0259	22	Christmas Carol Case - Correspondence	1979
	0262	23	Clergy-Penitent Privileges	1979
	0275	24	Cults and "Deprogramming:" Statements	1979
	0314	25	Public Schools: Religious Observances	1979
	0330	821/ 1	Conference on Government Intervention in Religious Affairs	1981
	0693	2	"How Much Free Speech do Churches Have?"	1981
	0720	3	Use of Public Property for Religious Purposes	1982
	0790	4	Public Funds: Tuition Tax Credits	1982
	0830	5	Prayer at Public Meetings	1983
	0861	6	"Diplomatic Relations with Holy See"	1984
	0867	7	Packet on Secular Humanism Ban	1985
	0892	8	American Atheists	1986

Deprogramming

86	0003a	821a/1	Brainwashing	1976-1977
	0064a	2	Brotherhood of the Sun	1977
	0097a	3	Cases	1975-1976
	0226a	4	Conservatorship Law	1977
	0314a	5	Correspondence	1977
	0002	6	Custody	1976-1977
	0036	7	Deprogrammers	1975-1977
	0184	8	Freedom of Thought Foundation	1976-1977
	0194	9	Helander, Wendy Joy: Unification Church	1975
	0335	10	Houk, David: Hare Krishna	1977
	0437	11-12	<i>Katz, et al. v. California</i> (San Francisco Case)	1977
	0680	821b/1	<i>Katz, et al. v. California</i> (San Francisco Case)	1977
	0851	2	Lofgren, Nancy and Sense, Darlene: Minnesota	1976-1977
	0903	3	Morris, Christine: New York	1977
	0924, 1064	4-5	<i>New York v. Conley</i> and <i>New York v. Murphy</i> (Queens Case)	1976
	1178	6	Newsletters	1976-1977
87	0002	7	Rankin, Marcus W.: Unification Church	1977
	0027	8	Rufty, Frances: Hare Krishna	1977
	0047	9	Schuppin, Tamara: Unification Church	1977
	0076	10	Scientology	1976-1977
	0124	11	Seidenberg, Donna: Hare Krishna	1977
	0148	12	Slavin Walford, Madonna: Hare Krishna	1976
	0244	13	Statements	1976-1977
	0312	821/ 14	Testimonies	1976
	0321	15	Trauscht, Michael E.: Arizona	1976-1977
	0407	16	Unification Church (Moonies)	1977

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
87	0478	821/ 17	Victims	1975-1977
	0514	18	Willis, Peter: Episcopal	1977

Environment and Civil Liberties

88	0519	822/ 1	General	1970
	0526	2	Energy Matters; Correspondence	1974
	0644	3	Plutonium as Fuel	1974
	0709	4	Nuclear Fission	1975
	0717	5	Plutonium Recycling - Miscellaneous; Materials from John Shattuck	1975
	0772	6	Energy Matters; Correspondence	1975
	0912	7	Wohl, Bert H.; Paper on Liberating the Environment	1977
	0955	8	Reitman Letters; Nuclear Energy as a Civil Liberty Concern	1978
	0958	9	Testimony of ACLU Before the Nuclear Regulatory Commission	1978

Freedom of Movement

	0980	823/ 1	Meetings With Government Officials	1942
	0983	2	Immigration: Chinese Exclusion Laws; Correspondence, etc.	1942-1943
	1195	3	Political Refugees	1946
	1199	4	Immigration: Chinese Exclusion Laws; Correspondence, Minutes, etc.	1946
89	0002	4	Immigration: Chinese Exclusion Laws (continued)	1946
	0025	5	Deportation: Delgadillo, Jose A.S.	1947
	0048	6	Deportation: Eisler, Luise Anna	1947
	0058	7	Deportation: Harisiades, Peter	1947
	0064	8	Deportation: Rait, Meher S.	1947
	0071	9	Deportation: Spanish Refugees	1947
	0084	10	Deportation: Valtin, Jan; alias Krebs, Richard - Citizenship Case	1947
	0103	11	Deportation: Valkov, Leon Nikolaivich	1946-1947
	0110	12	Immigration: Miscellaneous	1947
	0143	13	Immigration: Belbenoit, Rene	1947
	0165	14	Immigration: Children of American Fathers	1947
	0171	824/ 1	Immigration: Domingo, W.A.	1947
	0177	2	Immigration: Frick, Frederick	1947
	0204	3	Immigration: Gambinyi, Maximilian Von L.	1947
	0211	4	Immigration: Halperin, Israel	1947
	0220	5	Immigration: Kleczkowski, Karl von	1946-1947
	0241	6	Immigration: Mantopoulos, Mrs. George C.	1947
	0247	7	Immigration: Refugees and Displaced Persons	1947
	0311	8	Immigration: Roy, Krishna	1947
	0315	9	Immigration: Scott, Rev. Michael	1947
	0362	10	Immigration: Spouses of American Service-People	1946-1947
	0369	11	Naturalization: Miscellaneous	1947
	0411	12	Naturalization: Gimbel, Marie Louise	1947
	0417	13	Naturalization: Geraghty, Peter J.	1947
	0425	14	Naturalization: Racial Restrictions on Naturalization	1947
	0429	15	Naturalization: Schwimmer, Rosika	1947
	0438	16	Naturalization: Vogl, Carl A.	1947
	0448	17	Passport: Heller, Ruth Eleanor Chemnitius	1947

Roll Contents

61

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
89	0456	824/ 18	Passport: Smith, William J., Jr.	1947
	0466	19	Deportation: Miscellaneous	1948
	0478	20	Deportation: Burklin, Frank	1948
	0484	21	Deportations: Foreign-Born Communists	1948
	0528	22	Deportation: Joliot-Curie, Mme.	1948
	0534	23	Immigration: Miscellaneous	1948
	0562	24	Immigration: Czech Student	1948
	0565	25	Immigration: Danilow - Milkoski	1948
	0573	26	Immigration: Displaced Persons	1948
	0589	27	Immigration: "Inadmissible Aliens" - General Restriction Issues	1948
	0652	28	Immigration: Johnson, Hewlett - Dean of Canterbury	1948
	0666	29	Immigration: Mori, S/Sgt. Mitoshi Sam	1948
	0675	30	Immigration: Mowrer, Richard	1948
	0683	31	Immigration: O'Donnell, Peadar	1948
	0692	32	Immigration: Payne, Robert	1948
	0695	33	Immigration: Von Schoeburg, Prince Gunther	1948
	0709	34	Immigration: Radvanyi, Laszlo	1948
	0728	35	Immigration: Scott, Michael (Rev.)	1948
	0733	36	Naturalization: Miscellaneous	1948
	0752	37	Passport: Miscellaneous	1948
	0760	38	Passport: Isacson, Leo (Rep.) - Denied Passport	1948
	0767	39	Passport: Magil, A.B.	1948
	0778	40	Passport: Robinson, James Miller	1948
	0784	41	Deportation: Miscellaneous	1949
	0793	42	Deportation: Foreign-born Communists Held without Bail	1949
	0806	43	Deportation: Greek Seamen	1949
	0846	44	Deportation: Hungarian Cases - (75 Cases Total)	1949
	0860	45	Deportation: Johns, Ines A.	1949
	0869	46	Deportation: Portland, Oregon - (4 Cases)	1949
	0881	47	Deportation: Rocher, Rudolph	1949
	0894	48	Deportation: Rodney, James	1949
	0899	49	Deportation: Spanish Refugees	1949
	0913	50	Immigration: Miscellaneous	1949
	0918	51	Immigration: Begeman, Adoption of Japanese Boy	1949
	0924	825/ 1	Immigration: Borghi, Armando	1949
	0932	2	Immigration: Canadian Delegates CIO-UAW	1949
	0937	3	Immigration: Delegates from Eastern Europe Attending a Conference, Denied Visas	1949
	0969	4	Immigration: Displaced Persons	1949
	0981	5	Immigration: Fairley, Barker and Shortliffe, Glen	1949
	1018	6	Immigration: Giesecking, Walter	1949
	1034	7	Immigration: Halamy, T.	1949
	1038	8	Immigration: Invi, Kiyo Sue	1949
	1062	9	Immigration: Lin, Pei-fen	1949
	1087	10	Immigration: Students	1949
	1094	11	Immigration: Van Wyk, Xavier J.	1949
	1098	12	Immigration: West Indian Immigrants	1949
	1114	13	Naturalization: Miscellaneous	1949
	1139	14	Naturalization: Fornication	1949
	1144	15	Naturalization: Mayr, Dr. Ernst	1949
	1178	16	Naturalization: Van Duym, Alfred	1949
	1185	17	Passport: Miscellaneous	1949

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
89	1191	825/ 18	Passport: Oath	1949
	1194	19	Passport: Ishikara, Naoka	1949
	1210	20	Passport: Johnson, William H.E.	1947-1949
	1230	21	Passport: Jones, Rev. Ashton B. and Marie	1949
90	0002	22	Passport: Lens, Sidney	1949
	0008	23	Passport: Stagg, Samuel Wells	1949
	0066	24	Visa: Restrictions on Foreign Visitors	1949
	0071	25	Deportation: Miscellaneous	1950
	0101	26	Deportation: Balahanoff, Angelica	1950
	0107	27	Deportation: Arrest and Deportation Procedures Under the McCarran Act	1950
	0145	28	Deportation: Borich, Frank	1950
	0171	29	Deportation: Chandra, Dr. K.	1950
	0189	30	Deportation: Danielsen, Arne	1950
	0200	31	Deportation: Dmytryshyn, Andrew	1950
	0213	32	Deportations: Ellis Island Detentions Under the McCarran Act	1950
	0220	33	Deportation: Gregoire, Armand	1950
	0256	34	Deportation: Greenwood, Florence	1950
	0271	35	Deportation: Ludecke, Kurt	1950
	0337	36	Deportation: Mangaoang, Ernesto A.	1950
	0352	37	Deportation: McCarran Act - Internal Security Act of 1950	1950
	0394	38	Deportation: Morgenau, Mrs. D.	1950
	0399	39	Deportation: Ptasienski, Joseph	1950
	0407	40	Deportation: Ratkovich, Joseph	1950
	0421	41	Deportations: Re-Arrests of Foreign-Born Residents Under the McCarran Act	1950
	0470	826/ 1	Deportation: Salnave, Gerard and Roland, Benoit	1950
	0482	2	Detention: Zimmerman, Dr. Hans; War-Time Detention	1950
	0495	3	Immigration: Miscellaneous	1950
	0538	4	Immigration: Adler, Katherina	1950
	0541	5	Immigration: Cuban Citizens; Visa Requirements	1950
	0546	6	Immigration: Hausen, Erich H.	1950
	0558	7	Immigration: Ho, Dr. and Mrs. William T.H.	1950
	0564	8	Immigration: "Nominal" Nazis, Regulations	1950
	0640	9	Immigration: Picasso, Pablo; Visa	1950
	0662	10	Immigration: Scott, Rev. Michael; Visa	1949-1950
	0716	11	Immigration: Spanish Falangists	1950
	0724	12	Immigration: Visa Regulations under McCarran	1950
	0731	13	Naturalization: Miscellaneous	1950
	0747	14	Naturalization: Daughters of the American Revolution Manual Given to Applicants	1950
	0833	15	Naturalization: Friedank, Ellie	1950
	0843	16	Naturalization: Goetze - Pacifist	1950
	0851	17	Naturalization: Kellman, Herbert	1950
	0860	18	Naturalization: Klapprott, August (De-naturalization)	1950
	0878	19	Naturalization: Malinowski, Thaddeus	1950
	0887	20	Naturalization: Moser, Paul (<i>U.S. v. Moser</i>)	1950
	0903	21	Naturalization: Naturalized Citizens Resident Abroad	1950
0912	22	Naturalization: Questioning of Naturalized Citizens	1949-1950	
0924	23	Naturalization: Revocation of Citizenship of Naturalized Americans	1950	
0954	24	Naturalization: Suvaneck, Frank (c.o.)	1950	
0960	25	Naturalization: Wasmundt, Louis M. (c.o.)	1950	
0968	26	Passport: Miscellaneous	1950	

Roll Contents

63

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
90	0976	826/ 27	Passport (Denial): Corson, Edward M.	1950
	0981	28	Passport: du Berrier, Hilaire	1950
	0990	29	Passport (Denial): Garfield, Eugene	1950
	0999	30	Passport: Greek Seaman	1950
	1003	31	Passport (Denial): Hatch, Elizabeth A.	1950
	1012	32	Passport: Smith, Humbert A. and Kreshlea, Mrs.	1950
	1035	33	Passport: Sanger, Margaret	1950
	1066	34	Deportation: Miscellaneous	1951
	1093	35	Deportation: Belbenoit, Rene	1951
	1102	36	Deportation: Bittleman, Alexander	1951
	1112	37	Deportation: Sr. Gimenez and "Shum"	1951
	1115	38	Deportation: Investigation of Ellis Island Detentions	1951
	1160	39	Deportation: Kerin, Patrick F.	1951
91	0002	40	Deportation: Lukas, Joe and Schlossberg, David	1950-1951
	0053	41	Deportation: Mackay, James Elwood	1951
	0078	827/ 1	Deportation: Nouri, Kani Abdul Hamid	1951
	0212	2	Deportation: Schulwolf, Iszydor	1951
	0217	3	Deportation: T'ien Hsin Yuan	1951
	0225	4	Deportation: Walther, Kurt Karl Otto	1951
	0281	5	Deportation: Willmott, William Edward	1951
	0289	6	Immigration: Miscellaneous	1951
	0330	7	Immigration: Chain, Ernest B. (Dr.)	1951
	0339	8	Immigration: Delegates, World Peace Council	1951
	0348	9	Immigration: Lohse, Mrs. Rosel - Denied Visa	1951
	0360	10	Immigration: Report on Aliens	1951
	0365	11	Immigration: Scientists Attending Conferences	1951
	0370	12	Naturalization: Miscellaneous	1951
	0375	13	Naturalization: Paschkis, Albert	1951
	0387	14	Naturalization: Smith, Harold B.	1951
	0393	15	Naturalization: Tucci, Niccolo	1951
	0470	16	Passport: ACLU Report	1951
	0482	17	Passport: State Department Division	1951
	0485	18	Passport: Fairbank, Professor John K.	1951
	0494	19	Passport: Ginsburg, Professor Norton S. - Passport Restrictions	1951
	0507	20	Passport: Lamont, Corliss	1951
	0511	21	Passport: Lerner, Ruth Rose - Denied Passport	1951
	0518	22	Passport: North, Joseph; of <i>The Daily Worker</i> - Denied Passport	1951
	0523	23	Passport: Robeson, Paul - Passport Restrictions	1951
	0535	24	Passport: Strominger, Jack L. - Passport Revoked	1951
	0543	25	Passport: Talbot, David	1951
	0553	26	Markovich, Mirko	1951-1952
	0566	27	Deportation: Miscellaneous	1951-1952
	0610	28	Deportation: Abrams, Williams	1952
	0622	29	Deportation: Carlson, Frank	1950-1952
	0752	30	Deportation: Chinese Students	1952
	0772	31	Deportation: Gill, James	1950-1952
	0873	32	Deportation: Giuricin, Sirano	1952
	0889	33	Deportation: Harisiades, Peter	1950-1952
	1013	828/ 1	Deportation: Hamouda, Abdel Mohsen	1952
	1026	2	Deportation: Hurd, Douglas	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
91	1028	828/ 3	Deportation: Kim, Diamond	1952	
	1036	4	Deportation: Latra, Karl Assari	1952	
	1107	5	Deportation: Park, Sang Ryup	1952	
	1149	6	Deportation: Saltzman, Benny	1952	
	1172	7	Deportation: Sentner, Antonia	1952	
	1192	8	Deportation: Wheeler, Yoko	1952	
	1206	9	Deportation: Young, Martin	1952	
	1218	10	Immigration: Miscellaneous	1952	
92	0002	11	Immigration: Clifton, Allan S. - Appointed to Secretariat of the United Nations	1952	
	0011	12	Immigration: Ellis Island Detention	1952	
	0021	13	Immigration: European Scientists - Visa Restrictions	1952	
	0044	14	Immigration: Gonzalez, Maximiliano - Denied Visa	1952	
	0056	15	Immigration: Guerin, Daniel	1952	
	0124	16	Immigration: Milosz, Czeslaw - Denied Visa and Asylum	1952	
	0150	17	Immigration: Polanyi, Michael - Denied Visa and Asylum	1952	
	0181	18	Immigration: Scott, Rev. Michael	1952	
	0203	19	Immigration: United Nations Employees	1952	
	0206	20	Naturalization: Miscellaneous	1952	
	0213	21	Naturalization: Kaplan, Hyman	1952	
	0224	22	Naturalization: Zorn, Frederick C.	1952	
	0249	23	Naturalization: Tuteur, Charles A.	1952-1953	
	0268	24	Immigration: Scott, Rev. Michael	1952-1953	
	0281	25	Passport: Miscellaneous	1952	
	0337	26	Passport: Belenky, Robert	1952	
	0347	27	Passport: Dehn, Adolf Arthur - Denied Passport	1952	
	0356	28	Passport: de Mir, Edward Joaquim	1952	
	0362	29	Passport: Deverall, Richard; AFL Representative (Restriction)	1952	
	0368	30	Passport: Haywood, Charles M. - Passport Restricted	1952	
	0378	31	Passport: Hurlong, Edmond F. and Maria - Passport Denied	1952	
	0540	32	Passport: Kahn, Elinor - Passport Denied	1952	
	0553	33	Passport: Lamont, Corliss - Denied Passport	1951-1952	
	0570	34	Passport: Lattimore, Owen - Passport Restricted	1952	
	0582	35	Passport: Lens, Sid	1951-1954	
	0604	36	Passport: Lezuola, Martin - Denied Passport	1952	
	0619	37	Passport: <i>Robeson v. Acheson</i> ; Passport Denial Case	1952	
		0672	829/ 1	Passport: Sanger, Margaret	1952
		0681	2	Passport: Schaaf, Valmar A. - Denied Passport	1952
		0688	3	Passport: Stewart, Robert L.	1952
		0716	4	Passport: Pauling, Dr. Linus	1952
		0720	5	Passport: Uphaus, Willard; Re: Delegates to World Peace Conference	1952
		0726	6	Passport: Vucinich, Wayne J.	1952
0745		7	Passport: Wilson, Elliott H.	1952	
0758		8	Davis, Garry	1953	
0784		9	Deportation: Miscellaneous	1953	
0830		10	Deportation: Allcorn, Henrietta	1953	
0839		11	Deportation: Arcimegas, German	1953	
0878		12	Deportation: Azim, Alian Abdul	1953	
0885		13	Deportation: Dolentz, Nero	1952-1953	
0930, 1038		14-15	Deportation: James, Cyril Lionel Robert	1953	
1128		16	Deportation: Ludwig, Kurt Frederick	1953	
1142	17	Deportation: Martinez, Refugio Roman	1953		

Roll Contents

65

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
92	1167	829/ 18	Deportation: McNeil, Allan D.	1953
	1183	19	Deportation: Morris, Stuart Denton	1953
	1192	20	Deportation: Sanchez, Manuel	1953
	1208	21	Deportation: Venza, Anthony	1953
	1224	22	Deportation: Yaris, (Harry) and Doyle, (Charles)	1953
	1236	23	Immigration: Miscellaneous	1953
	1275	24	Immigration: Andersson, Berndt	1953
	1281	25	Immigration: Elder, Henry	1952-1953
93	0002	26	Immigration: Giesecking, Walter Nazi Sympathizer	1953
	0033	27	Immigration: Halliday, Kay	1953
	0041	28	Immigration: Hutton, Clayton	1953
	0096	29	Immigration: Kaufmann, Ernest	1952-1953
	0125	30	Immigration: Luccock, Mrs. (United Nations Observer)	1953
	0131	31	Immigration: Mao, Han-Lee	1953
	0221	32	Immigration: Scott, Rev. Michael - Restricted Movement	1953
	0238	33	Naturalization: Miscellaneous	1953
	0251	34	Naturalization: <i>Blanshard, Paul v. Gerald P. O'Hara</i> - Papal Nuncio to Ireland	1953
	0267	35	Naturalization: Laurenti, Salvatore	1953
	0281	830/ 1	Naturalization: Mohrer, H.Z.	1953
	0334	2	Passport: Miscellaneous	1953
	0355	3	Passport: Bergman, Walter	1953
	0422	4	Passport: Carpenter, Dr. J. Henry - Denied Passport	1953
	0437	5	Passport: Davis, Jerome	1952-1953
	0459	6	Passport: Gallagher, Leo - Denied Passport	1953
	0478	7	Passport: Plastrik, Stanley R.	1951-1953
	0510	8	Passport: Ressencourt, Eugene	1953
	0611	9	Passport: Robinson, James H.	1953
	0628	10	Passport: Schram, Stuart R. - Passport Revoked	1953
0645	11	Deportation: Miscellaneous	1954	
0655	12	Deportation: Butgereit, Roy Edwin	1954	
0689	13	Deportation: Detention in Prisons	1954	
0705	14	Deportation: Galvan, Robert Norbut	1954	
0784	15	Deportation: Garcia, Carlos Alvarez	1954	
0804	16	Deportation: Gatheru, Revel Mugo	1954	
0845	17	Deportation: Haymes, Richard B.	1954	
0853	18	Deportation: Karasek, Martin	1954	
0890	19	Deportation: Linn, Ethel	1954	
1040	20	Deportation: Lo Duca, Rocco	1954	
1057	21	Deportation: Matranga, Jaspere J.	1954	
1129	22	Deportation: Mezei, Ignatz	1954	
1190	23	Deportation: Pavlovich, Alexander	1954	
1198	24	Deportation: Sereda, Vasyl	1953-1954	
1239	25	Deportation: Wei, Hsuan	1954	
1247	26	Immigration: Miscellaneous	1954	
1255	27	Immigration: Chevalier, Maurice	1954	
94	0002	28	Immigration: deMoreno, Gladys T.	1953-1954
	0009	29	Immigration: Fuse, Toyo-Masa	1954
	0016	831/ 1	Immigration: Gehlert, Alfred	1953-1954
0032	2	Immigration: Hoennji, Tjong - Chinese Anti-Communist	1954	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
94	0048	831/ 3	Immigration: Japanese from Peru	1953
	0056	4	Immigration: Labin, Edouard - Denied Visa	1953-1954
	0154	5	Immigration: Orans, Alice	1954
	0235	6	Immigration: Polish Seamen	1954
	0241	7	Immigration: Scott, Rev. Michael	1954
	0243	8	Immigration: Sturgeon, Christine H.	1954
	0260	9	Immigration: United Nations Delegates	1954
	0272	10	Immigration: Werfel, Edda - Polish Journalist	1954
	0278	11	Naturalization: Miscellaneous	1954
	0284	12	Naturalization: Fukumoto, Edwin Shiego	1954
	0291	13	Naturalization: Japanese Residents	1954
	0298	14	Naturalization: Mazel, Karen	1954
	0330	15	Passport: Miscellaneous	1954
	0342	16	Passports: Discrimination Against Authors	1954
	0353	17	Passport: Miller, Arthur	1954
	0357	18	Passport: Moor, Paul - Passport Revoked	1954
	0368	19	<i>Djubrovic v. Ojubrovic</i> ; Yugoslav Child Custody Case	1955
	0377	20	Miller de Silva, Rhoda	1955
	0451	21	Comments; Denied Visas and Passports - General	1955
	0469	22	Movement: duPre, W. Paul (New Jersey law re: informing Borough)	1955
	0476	23	Bergman, Ingrid	1956
	0480	24	Deportation: Miscellaneous	1955
	0515	25	Deportation: Accordi, Joseph	1955
	0558	26	Deportation: Belfrage, Cedric Henning	1955
	0627	27	Deportation: Circella, Nicholas Diani	1955
	0637	28	Deportation: Detention for Aliens Conditions	1955
	0659	29	Deportation: Mila, Edo H.	1953-1955
	0683	30	Deportation: Stornes, Mona	1955
	0700	31	Deportation: Tan See Bou	1955
	0708	32	Immigration: Miscellaneous	1955
	0725	33	Immigration: British Labour Party Members of Parliament	1955
	0730	34	Immigration: Chinese Blood Tests	1955
	0738	35	Immigration: Inter-Parliamentary Union Conference Delegates	1955
	0749	36	Immigration: Jacobs, Paul	1955
	0770	37	Immigration: Murumbi, Joseph	1955
	0785	38	Immigration: Russell, Bertrand	1955
	0792	39	Immigration: Foreign United Nations Representatives	1955
	0809	40	Naturalization: Miscellaneous	1955
	0813	41	Naturalization: Browder, Earl	1955
	0925	42	Naturalization: Kaplan, Hyman	1955
	0959	832/ 1	Passport: Miscellaneous	1955
	0989	2	Passport: Angell-Dulles Meeting on Problem	1954-1955
	1196	3	Passport: Proposed Test Cases Re: Denial - Correspondence w/ State Department	1955
95	0002	4	Passport: Proposed Test Cases Re: Denial; Comments -State Department Passport	1955
	0010	5	Passport: Proposed Test Cases re: Denial Conference with Ruth Shipley	1955
	0027	6	Passport: New Passport Appeals Board	1955
	0042	7	Passport: Baer, Gertrude; Extension Denial - UN Representative	1955
	0058	8	Passport: Clark, Joseph; Editor Daily Worker - Denied Passport	1955
	0062	9	Passport: Joesten, Joachim - Denied Passport	1955

Roll Contents

67

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
95	0073	832/ 10	Passport: Kamen, Dr. Martin - Passport Revoked	1955
	0181	11	Passport: Lens, Sid	1954-1955
	0189	12	Passport (Denial): Lewis, Naphtali	1955
	0195	13	Passport (Denial): Livingston, Jack	1955
	0220	14	Passport: Maxfield, Helena; Case Filed, Then Passport Granted	1955
	0288	15	Passport: Nathan, Otto	1955
	0315	16	Passport: Roraback, Katherine Questioned Re: Association with ACLU Affiliate	1955
	0323	17	Passport: Robeson, Paul	1955
	0336	18	Passport: Sacks, I. Milton - Denied Passport	1955
	0366	19	Passport: Shachtman, Max - Chairman, Independent Socialist League	1955
	0447	20	Passport: Wilson, James W.	1955
	0469	21	Passport: Wirin, A.L.	1954-1955
	0583	22	Chwostov, Alexis and Tanya	1956
	0588	23	Foreign Propaganda Registration Act	1956
	0595	24	Deportation: Miscellaneous	1956
	0620	25	Deportation: Chinese Students	1954
	0713	26	Deportation: Confidentiality	1956
	0718	27	Deportation: Heikkinen, Knut	1956
	0727	28	Deportation: Jay, Cecil Reginald	1955-1956
	0782	29	Deportation: Juhn, John	1956
	0792	833/ 1	Deportation: Kwak, Carl Chung Soon and Choon Cha Lee	1956
	0832	2	Deportation: Paul, Rajendra	1956
	0837	3	Deportation: Robitscher, Thomas Otto	1956
	0844	4	Deportation: Romppanen, Klaus S.	1956
	0854	5	Deportation: Shynn, Doo Sik	1956
	0861	6	Deportation: Social Security Benefits after Deportation	1956
	0876	7	Deportation: Thomas, Jane Edith (4 yrs. old)	1956
	0883	8	Deportation: Tsiang Hsi Tseng	1956
	0899	9	Deportation: Tullman, David	1956
	0916	10	Deportation: Witkovich, George I.	1956
	0937	11	Immigration: Miscellaneous	1956
	0951	12	Immigration: Copley, Nina	1953-1956
	1018	13	Immigration: Hungarian Refugees	1956
	1032	14	Immigration: Jecchinis, Chris A.	1956
	1057	15	Immigration: Kotsambas, Gust	1956
	1067	16	Immigration: UN Representatives of World Federation of Trade Unions	1956
	1071	17	Immigration: Woodstock, George	1955-1956
	1132	18	Naturalization: Miscellaneous	1955-1956
	1136	19	Naturalization: Finkel	1956
	1145	20	Naturalization: Jackson, Zaidee	1956
	1216	21	Naturalization: Hardy, Carol Titus	1956
	1231	22	Passport: Miscellaneous	1956
	1258	23	Passport: Allen, Max; Managing Editor, <i>Daily Worker</i> - Denied Passport	1956
96	0002	24	Passport: Boudin, Leonard B.	1956
	0064	25	Passport: Ehrlich, Theresa C. - Denied Passport	1956
	0091	26	Passport: Harris, Erna	1956
	0102	27	Passport: Hinton, Carmelita	1956
	0113	28	Passport: Maloff, Saul - Denied Passport	1956
	0132	29	Passport: Pionek, Joseph - Denied Passport	1956
	0164	30	Passport: Robeson, Paul	1956

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
96	0175	833/ 31	Passport: Reporters Going to Communist China - Passport Restricted	1956	
	0195	32	Passport: Scientists - Passport Restricted	1956	
	0200	33	Passport: Todd, David	1956	
	0213	34	Renunciation of Citizenship	1957	
	0217	35	Yugoslavian Visa	1957	
	0221	36	Deportation: Miscellaneous	1957	
	0241	37	Deportation: Alvarez / Castaneda	1957	
	0258	38	Deportation: <i>Barton v. Sentner</i>	1957	
	0270	39	Deportation: Bean, Rufus	1954-1958	
	0292	40	Deportation: Confidentiality	1957	
	0298	41	Deportation: Rowoldt, Charles	1955-1957	
	0406	42	Deportation: Strauber, Erwin	1951-1957	
	0455	43	Deportation: Tsamopoulos, Lelas Constantinos	1953-1957	
	0474	834/ 1	Immigration: Miscellaneous	1957	
		0500	2	Immigration: Admission of Aliens to United Nations; Tobiassen Doctorate	1957
		0523	3	Immigration: First Preference Quota	1957
		0530	4	Immigration: Guerrero, Felix - Cuban Composer	1957
		0535	5	Immigration: Hungarian Refugees	1957
		0591	6	Immigration: Kuboyama, Mrs. - United Nations Representative	1957
		0597	7	Immigration: Lombardo, Sebastiano	1957
		0605	8	Immigration: Pendell, Alla E.	1957
		0628	9	Immigration: Souchy, Augustin	1956-1957
		0658	10	Naturalization: Jehle, Herbert	1957
		0699	11	Passports: Miscellaneous	1957
		0712	12	Passport: Glotzer, Albert Mandel	1957
		0728	13	Passport: Hamilton, John A. - Denied Passport	1955-1957
		0746	14	Passport: Reporters, Communist China; State Department Plan: Passport Restrictions	1957
		0774	15	Passport: Robeson, Paul	1957
		0777	16	Passport: Roosevelt, Eleanor - Passport Restricted	1957
		0793	17	Passport: Senate Hearings on Passports and Right to Travel	1957
		0890	18	Russian Seamen	1956
0902		19	Deportation: Miscellaneous	1958	
0934		20	Deportation: Artukovich, Andrija	1951-1961	
0967		21	Deportation: DeBernardo, Anthony J.	1958	
1044	22	Deportation: Hungarian Refugees	1957-1958		
1104	23	Deportation: Hyun, David	1957-1958		
97	0002	24	Deportation: Hyun, David (continued)	1954-1958	
	0136	25	Deportation: Hyun, David; Documents	1954-1958	
	0239	835/ 1-2	Deportation: Maetzv, Carlos and Victoria	1953-1958	
	0352	1-2	Deportation: Maetzv, Carlos and Victoria	1953-1958	
	0446	3	Deportation: Tiro, Hasan M.	1955-1958	
	0469	4	Deportation: "Tokyo Rose" - Mrs. Iva Toguri d' Aquino	1956-1958	
	0504	5	Immigration: Miscellaneous	1958	
	0544	6	Immigration: Barkan, Yeziel	1958	
	0568	7	Immigration: Closser, Mrs. Lewis B.	1958	
	0577, 0633	8-9	Immigration: Eibel, Richard	1958	
	0707	10	Immigration: Gorden, Mildred and Solomon	1958	
	0721	11	Immigration: Jimenez, M. Perez	1958	
	0733	12	Immigration: Martinez, George	1958	

Roll Contents

69

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
97	0744	835/ 13	Immigration: Mitchell, Harvey	1958
	0751	14	Immigration: Scott, Michael	1958
	0759	15	Immigration: Spanish Sailors	1958
	0885	16	Naturalization: Miscellaneous	1958
	0894	17	Naturalization: Flechtheim, Dr. Ossip K.	1958
	0918, 1120	18-19	Naturalization: Maisenberg, Rebecca and Nowak, Stanley	1953-1958
98	0002	836/ 1	Naturalization: Matles, James J.	1958
	0030	2	Naturalization: <i>Nishikawa v. Dulles, Perez v. Brownell</i>	1956-1958
	0089	3	Naturalization: Vasiloff, Christ	1958
	0114	4	Passports: Miscellaneous	1958
	0148	5	Passport: Bronstein, Eugene - Passport Restricted	1958
	0166	6	Passport: Checklists; State Department Use	1958
	0181	7	Passport: deGregory, Aurora Vera	1958
	0196	8	Passport: deSargent, Don C. - Denied Passport	1958
	0203	9	Passport: Gunther, John Arthur	1958
	0213	10	Passport: Hamilton, Betty	1958
	0226	11	Passport: Kershaw, James A. - Passport Restricted	1958
	0242	12	Passport: Dayton, Weldon; <i>Dayton v. Dulles</i>	1958
	0409	13	Passport: Hepburn, Beverly	1954-1958
	0453	14	Passport: Kraus, Arthur J. - Denied Passport	1954-1958
	0571	15	Passport: Lamont, Corliss - Denied Passport	1958
	0640	16	Passport: Stern, Lee D. - Passport Oath	1958
	0649	17	Passport: Willcox, Henry	1958
	0666	18	Passport: Williamson, Earl Richard - Passport Restricted	1958
	0697	19	Passport: Wirin, A.L. - Passport Restricted	1958
	0780	20	Interrogation	1959
	0809	21	Deportation: Miscellaneous	1959
	0818	22	Deportation: Chinese Immigrants	1959
	0828	23	Deportation: Cooperstock, Henry	1959
	0843	24	Deportation: Heikkila, William	1958-1959
	0861	25	Deportation: Jain, Jagdish	1959
	0869	26	Deportation: Jurkiewicz, Krystyna	1958-1959
	0924	27	Deportation: Santiago, Jo Ann	1959
	0936	28	Deportation: Shafaghat, Moussa	1959
	0941	29	Immigration: Miscellaneous	1959
	0953	30	Immigration: Anagnostov, Evangelos	1959
	0972	837/ 1	Immigration: Erdus, Paul	1959
	1030	2	Immigration: Hsuan, Weil	1959
	1049	3	Immigration: Kaplan, Blanche	1959
	1070	4	Naturalization: Kletter, David	1958-1959
	1081	5	Naturalization: Montein, Oscar	1959
	1111	6	Naturalization: Nagle, Elly	1959
	1133	7	Naturalization: Osborn, Lawrence	1959
	1163	8	Naturalization: Woo, Yin Shing	1959
	1169	9	Passport: Miscellaneous	1959
	1178	10	Passport: Application Forms; Philadelphia ACLU Protests	1959
	1226	11	Passport: Application Forms; Correspondence with State Department	1959
99	0002	12	Passport: Application Forms; Reaction	1959
	0017	13	Passport: Frank, Waldo	1959
	0063	14	Passport: Hardyman, George H.M.M. - Denied Passport	1959

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
99	0070	837/ 15	Passport: Kaufmann - Grinstead	1959
	0097	16	Passport: O'Connor, Roderick L.: Speech Criticism	1958-1959
	0107	17	Passport: Sedar, Irving and Greenberg, Harold	1955-1959
	0138	18	Deportation: Miscellaneous	1960
	0150	19	Deportation: Bacon, Christopher and MacIntosh, Mary	1960
	0163	20	Deportation: Johnston, John R.	1960
	0193	21	Deportation: Nestir, Ephram: Pension for Deportees	1960
	0234	22	Deportation: Rodriquez, Alfredo; Social Security Benefits	1960
	0257	23	Deportation: Strong, Michael	1960
	0271	24	Immigration: Miscellaneous	1960
	0288	25	Immigration: Allen Quota System	1960
	0298	26	Immigration: McCluskey, Jamie Delia	1959-1960
	0437	27	Naturalization: Miscellaneous	1960
	0448	28	Naturalization: Levy, Eric	1959-1960
	0458	29	Naturalization: Macauley, Neill W., Jr.	1960
	0466	30	Naturalization: Nishi, Masaki	1960
	0477	31	Naturalization: Dickford, Rita	1960
	0483	32	Naturalization: Rights of Naturalized Citizens	1960
	0489	33	Naturalization: <i>Schneider v. Herter</i>	1960
	0520	34	Naturalization: Seeger, Anna	1960
	0527	35	Passport: Miscellaneous	1960
	0544	36	Passport: Jerome, Fred	1960
	0593	37	Passport: Kennedy, William Stetson	1960
	0666	38	Passport: Non-Communist Oath	1960
	0671	838/ 1	Arnoni, M.S. Questioning of non-citizens	1961
	0703	2	Cuba and U.S. Relations	1961
	0711	3	Doctors, Discrimination Against	1961
	0716	4	Illegal Detention	1961
	0720	5	Resident Alien Travel	1961
	0723	6	Deportation: Miscellaneous	1961
	0730	7	Deportation: Jadwat, Cassim M.	1961
	0748	8	Deportation: Judicial Review of Orders of Deportation and Exclusion	1961
	0795	9	Deportation: Marcello, Carlos	1961
	0810	10	Deportation: Perez, Varela Juan and Prieto-Alba, Manuel Martin	1961
	0833	11	Deportation: Perman, Davio S.	1961
	0857	12	Deportation: Sapinski, Stanley	1961-1963
	0886	13	Deportation: Wolf, Hazel Anna	1961
	0920	14	Immigration: Miscellaneous	1961
	0958, 1032	15-16	Immigration: Arvio, Raymond Paavo and Cynthia Mallory; Adoption Issue	1960-1961
	1116	17	Immigration: Application Forms	1961
	1119	18	Immigration: Bill to Amend Immigration and Naturalization Act	1961
	1194	19	Immigration: Szlajmer, Julius	1961
	1209	20	Immigration: Zilliacus, Konni	1961
	1215	21	Naturalization: Miscellaneous	1961
	1229	22	Naturalization: Howard, Eleanor Joan	1961
	1240	23	Naturalization: Questions on Form N-400	1961
100	0002	24	Naturalization: Watson, David L.	1961
	0040	25	Passport: Miscellaneous	1961
	0043	26	Passport: Application Forms	1961
	0056	27	Passport: Cuba, Travel Restrictions	1961

Roll Contents

71

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
100	0088	838/ 28	Passport: Cuba, Restrictions on Correspondents	1961
	0101	29	Passport: Gravzer, Leo	1961
	0111	30	Passports: Iglesias, Sylvia	1961
	0120	31	Passports: Stewart, Chalmers K.	1961
	0139	32	Deportation: Bielecki, George	1962
	0156	33	Deportation: Gastelum-Quinones, Jose-Maria	1962
	0181	839/ 1	Deportation: Mackie, William and Hamish MacKay	1962
	0195	2	Deportation: Premice, Lucas	1962
	0210	3	Deportation: Politics, Gus	1962
	0243	4	Deportation: Rotibi, Paul Olubota	1955-1962
	0288	5	Deportation: Schwarzenfeld, John Paul von	1962
	0327	6	Immigration: Miscellaneous	1962
	0410	7	Immigration: Adoption	1962
	0428	8	Immigration: Adoption: Molin, Donald	1962
	0442	9	Immigration: Cuban Refugees	1962
	0620	10	Immigration: Golson, Jack	1962
	0629	11	Immigration: Illegal Aliens	1962
	0633	12	Immigration: Legislation	1962
	0761	13	Immigration: Refugees	1962
	0779	14	Immigration: Tshombe, Moise - President of Katanga	1962
	0829	15	Naturalization: Miscellaneous	1962
	0837	16	Naturalization: Application Form	1962
	0846	17	Naturalization: Boeke, Daniel and Elizabeth	1962
	0855	18	Naturalization: Comic Strip	1962
	0863	19	Naturalization: Erben, H.F.	1962
	0867	20	Naturalization: Fleischmann, Julius	1959-1962
	0901	21	Naturalization: Herrera, Antonio	1962
	0906	22	Naturalization: Milner, Esther	1962
	0917	23	Passports: Miscellaneous	1962
	0934	24	Passports: Cuba, Travel to	1962
	0937	25	Passport: Dwyer, Rae (Dunayevskaya, Raya)	1962
	0966	26	Passport: Goodman, Morris and Sadye	1962
	0980	27	Passport: Reed, Dean	1962
	1033	28	Passport: Smith, Earl L.	1962
	1061	29	Immigration: Quota Revisions	1962-1963
	1097	840/ 1	Deportation: Miscellaneous	1963
	1101, 1182	2-3	Deportation: Perez Jimenez, Marcas - General	1962-1963
101	0002	4	Immigration: Miscellaneous	1963
	0007	5	Immigration: Bunge, Mario	1963
	0027	6	Immigration: Legislation: Quotas	1963
	0082	7	Immigration: Foreign Agents Registration Act	1963
	0159	8	Immigration: Kunst, Arnold	1963
	0167	9	Immigration: Struelens, Michel	1963
	0279	10	Naturalization: Miscellaneous	1963
	0295	11	Naturalization: Goldschmidt, Edgar	1963
	0299	12	Naturalization: Gomez, Fernandez	1963
	0305	13	Passport: Miscellaneous	1962
	0308	14	Passport: Application	1963
	0351	15	Passport: Cadgene, Henri M.	1963
	0359	16	Passports: Cuba, Travel to	1963

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
101	0378	840/ 17	Passports: Johnson, Dale L. Travel to Cuba	1963
	0389	18	Passport: MacEwan, Mary G. and Alan M., Cuba Travel to	1963
	0409	19	Passport: Dillingham, William B.	1963
	0414	20	Passport: Greene, Felix Travel to Communist Countries by Resident Alien	1963
	0432	21	Passport: Joesten, Joaquim	1962-1963
	0460	22	Passport: Mayer, Milton S.	1963
	0464	23	Passport: Porter, Eugene	1959-1960
	0494	24	Passport: Schacht, Ezra Leonard	1963
	0498	841/ 1	Deportation: Marks, Herman F.	1962-1964
	0582	2	Deportation: Marks, Herman F.	1962-1964
	0751	3	Deportation: Marks, Herman F.	1962-1964
	0941	4	Immigration: Miscellaneous	1964
	0944	5	Immigration: Celiber, Mehmet Suat	1964
	0950	6	Immigration: Legislation - (Including the Quota Legislation)	1964
	0973	7	Immigration: Nhu, Ngo Dinh	1964
	0988	8	Immigration: Soviet Peace Committee	1964
	0992	9	Naturalization: Miscellaneous	1964
	1002	10	Naturalization: Children, Foreign Born, of Citizens	1964
	1025	11	Naturalization: Kauffmann, Kurt	1964
	1030	12	Naturalization: Liljegren, Bertram	1964
	1055	13	Passport: Miscellaneous	1964
	1070	14	Passport: Application Form	1964
	1085	15	Passport: Cuba, Travel to	1964
	1115	16	Passport: Cuba, Travel to Anderson, Sue Ellen; Gordon, Jesse; Hester, Hugh B.	1962-1964
	1185	17	Passport: Cuba, Travel to Kissling, Frances Mary	1964
	1208	18	Passport: Cuba, Travel to Porter, Charles O. and Mishler, Fritz	1964
102	0002	19	Passport: Moore, George Patterson	1964
	0013	20	Religion and Naturalization	1965
	0017	21	Selective Service and Non-Resident Alien	1965
	0022	22	Immigration: Miscellaneous	1965
	0028	23	Immigration: Cuba, Travel to Aragon, Leopoldo: Resident Alien Barred	1965
	0039	24	Immigration: Legislation	1965
	0044	842/ 1	Immigration: Legislation: Quotas and Natural Origin	1965
	0151	2	Immigration: Race Question	1964-1965
	0190	3	Naturalization: Application Forms	1965
	0201	4	Naturalization: Denaturalization	1965
	0205	5	Naturalization: Gruenberg, Harry	1965
	0218	6	Naturalization: Verone, Eleanora - Expatriation	1965
	0237	7	Passport: Miscellaneous	1965
	0242	8	Passport: Cuba, Travel to	1965
	0245	9	Passport: Quebec, Washington, Guantanamo; Walk for Peace - Travel to Cuba	1963-1965
	0282	10	Passport: Citizenship, Loss Thereof: Bundidge, Alan	1965-1966
	0378	11	Logan Act - Citizen Contact with Foreign Governments	1966
	0383	12	Naturalization: Miscellaneous	1966
	0416	13	Passport: Miscellaneous	1966
	0438	14	Passport: Cuba, Travel to Cuba by Student Travelers	1966
	0561	15	Passport: Cuba, Travel; Travis, Helen	1963-1966
	0625	16	Passport: Legislation	1966

Roll Contents

73

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
102	0634	842/ 17	Passport: Lynd, Staughton and Hayden, Thomas	1966
	0642	18	Passport: Oath Modification; Hurliman, Dale	1966
	0648	19	Passport: Ramsey, Ronald	1966
	0667	20	Citizenship to Aquilina Children	1967
	0681	21	Foreign Visitors	1967
	0685	22	Deportations: Statistics	1961
	0709	23	Immigration: Miscellaneous	1967
	0711	24	Immigration: Nguyen, Van Luy	1967
	0718	25	Naturalization: Chan, Dionisia: religious interrogation	1967
	0725	26	Passport: Cuba, Travel to Harding, Timothy F.	1967
	0735	27	Passport: Phoenix Project	1967
	0738	28	Travel Tax	1968
	0743	29	Deportations: Miscellaneous	1968
	0747	30	Immigration: Miscellaneous	1968
	0750	31	Immigration: Aliens Who Seek to Avoid the Draft	1968
	0759	32	Passport: Miscellaneous	1968
	0768	33	Miscellaneous	1969
	0776	34	Airline Refusing Passage; Williams, Robert F.	1969
	0780	35	Preventative Detention	1969
	0787	36	United Formosans in American for Independence	1969
	0814	37	Immigration: Fuentes, Carlos: Denied Permission to Land	1969
	0817	38	Immigration: Stephenson, Matilde: Visa Application	1969
	0833	39	Naturalization: Miscellaneous	1968-1969
	0867	843/ 1	Naturalization: Jehovah's Witness Denied	1969
	0872	2	Passport: Cuba, Travel	1969
	0879	3	Passport: Oath	1969
	0890	4	Deportation: Draydsdahl, Jorgan: Black Panther Participant	1971
	0901	5	Deportation: Iranian students	1970
	0905	6	Deportation: Maleka, Dingnaan: Facing Execution	1970
	0926	7	Immigration: Visa Appeals Board	1970
	0943	8	Passport: Place of Birth	1970
	0949	9	Political Asylum	1971
	0959	10	Reitman, Alan: Correspondence	1971
	0967	11	Alien Rights	1972
	1022	12	Immigration: Miscellaneous	1972
	1039	13	Immigration: American Immigration and Citizenship Conference	1972
	1110	14	Immigration: Overstayed Visas	1972
	1115	15	Legislation: Miscellaneous	1972
	1117	16	Miscellaneous	1973
	1122	17	Naturalization: Citizenship Quotas	1973
	1141	18	Immigration: Citizenship Rights of Chicano Deportees; Proposal	1973
	1166	19	Immigration: Refugees	1973
	1170	20	Alien rights	1975
	1285	21	Alien rights	1976
	1304	22	Immigration: Blanco, Hugo	1976
	1318	23	Naturalization: Nott, John W.	1978

Labor and Business

103	0002	844/ 1	ACLU Statements on Labor	1937
	0009	2	ACLU Statements on Labor	1937
	0027	3	ACLU Report on Rights of Workers in Public Agencies	1941

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
103	0043	844/ 4	ACLU Statements concerning Labor Protests	1941
	0063	5	Unions: Trade Union Report	1941
	0263	6	Federal Government: Letters from FBI to ACLU - (Hoover, J. Edgar)	1942
	0270	7	Report of Committees on Trade Unions	1942
	0286	8	“Democracy in Trade Unions: ACLU Pamphlet	1943
	0460	9	Report of Committee on Trade Unions	1943
	0476	10	Riesman Article on Unions	1943
	0504	11	ACLU statement on Democracy in Labor Unions	1944
	0516	12	Federal Government: Armed Forces	1947
	0533	13	ACLU Statement on Strikes	1947
	0562	14	“Democracy in Trade Unions “ - ACLU Pamphlet	1947
	0683	15	Miscellaneous	1947
	0704	16	Protest: General	1947
	0710	17	Protest: National Telephone Workers Strike	1947
	0723	18	Unions: General	1947
	0735	19	Cases: General	1948
	0780	20	Federal Government: Memo concerning President Truman’s Deal with Labor Strike Organizers	1948
	0792	21	Legislation: ACLU Memorandum against Senate Bill 1661	1948
	0813	22	Legislation: Report on the Injunction Power in Taft-Hartley Act	1948
	0833	23	Legislation: Trade Union Democracy Bill	1948
	0847	24	ACLU Memorandum of the Rights of Employees	1948
	0856	25	ACLU Trade Union Report	1948
	0865	26	Miscellaneous	1948
	0894	27	Minutes of Labor/Civil Rights Committee	1948
	0901	28	Other Organizations: Norman Thomas’ Memo to ACLU Concerning Employment Practices	1948
	0906	29	Unions: Blacklisting of United Electric Union Workers	1948
	0914	30	Union: Carpenters Union Constitution and By-Laws	1948
	0969	31	Cases: <i>City of Los Angeles v. Los Angeles Buildings and Construction Trade Council</i>	1949
	0974	32	Cases: <i>Gallagher v. Harrison</i> : Free Speech Union Expulsion	1949
	1022	33	Cases: <i>Cory Corp. v. United Electrical, Radio and Machine Workers</i>	1949
	1038	34	Cases: General	1949
	1052	35	Cases: <i>Traffic Telephone Workers v. Driscoll</i> : Public Utility Workers Right to Strike	1949
	1058	36	Cases: <i>United Steel Workers v. National Labor Relations Board</i>	1949
	1065	37	Miscellaneous	1949
	1070	38	Protest: Congressional Investigation of United Electrical, Radio, and Machine Workers	1949
	1080	39	Protest: Teamsters Union Picketing	1949
	1084	40	Unions: Textile Workers Union	1949
	1093	41	Unions: United Furniture Workers	1949
	1097	845/ 1	Cases: <i>American Communications Association v. Douds</i>	1950
	1140	2	Cases: <i>Bacon v. Local #9 of Bricklayers and Tile Setters</i> : African-American Exclusion	1950
	1156	3	Cases: <i>Cattonar v. Bommer Spring Hiny Company</i> : Communist Dismissal	1950
	1160	4	Cases: <i>Dickmon and S. dener v. United Mine Workers</i> : Dismissal Cases	1950
	1245	5	Cases: <i>Dubin and Glauback v. Ansco Corp.</i> : Dismissal Cases	1950
	1260	6	Cases: <i>Galbrecht and Jorgenson v. International Harvester</i>	1950

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
104	0002	845/ 7-8	Cases: General	1950
	0065	7-8	Cases: General	1950
	0088	9	Cases: <i>Hughes v. Superior Court</i> : Racial Quota Pickets	1950
	0136	10	Cases: <i>Headrickson et. al. v. Cab Drivers Union</i> : Union Suspension for unclear reasons	1950
	0143	11	Cases: <i>Kyle, Vera v. Pennsylvania Rail Road</i> : Dismissal Case	1950
	0191	12	Cases: <i>Kramer v. Cohn</i> : Union Discrimination - Complaint	1950
	0207	13	Cases: <i>Nephew v. Liquor Commission of Michigan</i>	1950
	0228	14	Cases: Pelleschi, J.: Miner suspended for 6 months from United Mine Workers Union	1950
	0261	15	Cases: <i>Social Service Employees Union v. American Jewish Congress</i>	1950
	0288	16	Cases: <i>Waickekavskas v. Progressive Mine Workers</i> : Coal Miner Ousted for Using Gas	1950
	0295	17	Cases: <i>Weinstock v. Ladisky</i> : Painters Union Expulsions for Membership in Communist Party	1950
	0326	18	Cases: <i>Wilson v. Hacker et al</i> : Union Exclusion of Female Bartenders	1950
	0343	19	Federal Government: President's Committee on Migratory Labor	1950
	0348	20	Legislation: Secondary boycotts under Taft-Hartley Amendment	1950
	0352	21	ACLU Radio Broadcaster Labor Committee	1950
	0386	22	ACLU Committee of Civil Rights in Labor Relations	1950
	0430	23	Complaints by Unions to Employees Contributing to Political Campaigns	1950
	0439	24	General	1950
	0508	25	John Lewis' Warning to Miners to Ban Senator Taft from Coal Mines	1950
	0516	26	Protest: Berkeley Springs, West Virginia Anti-Picketing Ordinance	1950
	0533	27	Protest: Southern Police Brutality against Protests in Labor	1950
	0536	28	Protest: United Auto Workers and Trade Union Democracy Case	1950
	0540	29	Protest: Wilson Packing Company Strike	1950
	0549	30	Unions: "Communist" plot against National Maritime Union	1950
	0554	31	Unions: Musicians Union	1950
	0565	32	Unions: National Maritime Union	1950
	0583	33	Unions: United Auto Workers	1950
	0591	846/ 1	Protest: Beatings of AFL officers in Gainesville, Florida	1951
	0595	2	Cases: <i>Best Motor Lines v. International Brotherhood of Teamsters</i>	1951
	0621	3	Cases: CIO Expulsion of Communist Unions	1950
	0625	4	Cases: Cities Service Oil Company Case	1951
	0630	5	Cases: General	1951
	0644	6	Cases: Jones, HL: Suspension and Industrial Security Case	1951
	0664	7	Cases: Killing of National Maritime Union Member	1951
	0671	8	Cases: <i>Social Service Employees Union v. Gibson et. al.</i>	1951
	0675	9	Cases: <i>Transit Workers Union v. Mongahan</i> : Police Dismissal	1951
	0683	10	Cases: <i>United Public Workers v. Board of Commissioners of Cook County, IL</i>	1951
	0694	11	Federal Government: Civil Rights in Government Employment	1951
	0709	12	Legislation: Massachusetts Law Providing Redress to union members improperly fired	1951
	0716	13	Legislation: Taft-Hartley Act	1951
	0720	14	Miscellaneous	1951
	0868	15	African American Workers in Portland, Oregon - discrimination	1951
	0873	16	Lie Detector test for Private Employees	1951
	0878	17	Mexican Immigrants and Agricultural Labor	1951
	0930	18	Other Organizations: CIO	1951

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
104	0942	846/ 19	Protest: CIO Organizers Arrest: Dublin, GA	1951
	0949	20	Protest: International Typographical Union Strike	1951
	0954	21	Protest: Picketing in Texas Labor Unions	1951
	0957	22	State: Labor Relation's code for New York State Employees	1951
	0964	23	Protest: Pittsburgh Newspaper Employee Strike	1951
	0978	24	Protest: Tennessee Textile Mill Strike	1951
	1017	25	State: Department of Welfare, New York State: Inquiry of Employees Communist Affiliation	1951
	1031	26	State: New York City Department of Welfare: Prohibition of Employee Criticism	1951
	1077	27	Unions: International Union of Electrical, Radio and Machine Workers	1951
	1082	28	Unions: Local 32E Building Services Union: Union Expulsions	1951
	1141	29	Unions: Marine Cook Union	1951
	1156	30	Unions: National Farm Labor Union Organizational Efforts	1951
	1160	31	Unions: Sailors Union: Expulsions in Pacific Locals	1951
105	0002	31	Unions: Sailors Union: Expulsions in Pacific Locals (continued)	1951
	0035	32	Unions: Seafarers Union: Discrimination within Union	1951
	0087	33	Unions: United Public Workers of America	1951
	0098	34	Case: <i>Brown v. Marine Cooks and Stewards</i>	1952
	0176	847/ 1	Cases: Frenzel: Loyalty and Respect for Employer	1952
	0204	2	Cases: General	1952
	0381	3	Cases: Hodgins - Unemployment Benefits Case	1952
	0392	4	Cases: Mayer, A. - Trade Union Pamphlet	1952
	0427	5	Federal Government: Fingerprinting of Government Employees	1952
	0435	6	Legislation: Taft-Hartley Act; Comments	1952
	0464	7	Intra-Union Problems - ACLU Memoranda	1952
	0512	8	Miami Beach Hotel - Fingerprinting of Employees	1952
	0522	9	Miscellaneous	1952
	0615	10	Proposed ACLU Projection Labor's Civil Rights in Southern States	1952
	0640	11	"The Union Democracy" - ACLU Pamphlet	1952
	0721	12	Protest: Allis-Chalmers Plant Strike in Indiana	1952
	0737	13	Protest: International Harvester Strike: Richmond, VA	1952
	0741	14	Protest: Longshoremen's Work Stoppage: New York	1952
	0747	15	State: Illinois Four Employment Practices Commission	1952
	0752	16	Unions: CIO Resolution to protect Arbitration Rights of all Members	1952
	0760	17	Unions: Closed Union Shops	1952
	0764	18	Unions: Congratulatory Letters to AFL and CIO	1952
	0768	19	Unions: National Maritime Union and Communist Affiliations	1952
	0894	20	ACLU Policy Statements	1953
	0943	21	Alien Social Security Problems	1953
	0947	22	Mexican Labor	1953
	0955	23	Migratory Labor	1953
	0968	24	Case: <i>Bonwit Teller v. National Labor Relations Board</i> : Employee Anti-Union Speech	1951-1953
	1019	848/ 1	Case: Carlton, Jon: Musicians' Union	1953
	1027	2	Case: Congress of Industrial Organizations Organizers Arrest: Dupont Plant	1953
	1033	3	Case: Gastonia Textile Workers Strike (1929)	1953
	1038	4	Case: Geddis, James R.: United Brotherhood of Carpenters and Joiners of America	1953
	1044	5	Case: General	1953

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
105	1111	848/ 6	Case: Hale and Brodose: National Maritime Union	1953
	1201	7	Case: International Typographical Union: Dispute	1953
	1206	8	Case: Jackson, James: CIO Organizer's Beating	1953
	1214	9	Case: Longshoremen's Union: Dock Registration Law	1953
	1270	10	Case: Longshoremen's Union: Mass Picketing	1953
106	0002	11	Case: Paltzman, Archie: Subway Porter Loyalty Oath	1953
	0023	12	Case: Snively Groves "Captive Audience"	1953
	0030	13	Case: Telephone Employees Union: Elections	1953
	0034	14	Case: United Mine Workers Civil Rights: Violence and Terror Tactics	1951-1953
	0080	15	Case: United Mine Workers Civil Rights: Widen, WV	1953
	0084	16	Legislation: Loyalty Security Act Ramifications on Unions	1953
	0262	17	Legislation: Taft-Hartley, Proposed Revisions	1953
	0392	18	Proposed Study of Management Personnel Relations	1953
	0394	19	State: Iowa "Right to Work" Law	1953
	0425	20	State: Missouri (East) Grand Jury Report on Labor Racketeering and Strikes	1953
	0453	21	Union: American Newspaper Guild Civil Liberties Project for CIO	1953
	0470	22	Union: General	1953
	0474	23	Union: Marine Cooks and Stewards	1952-1953
	0625	24	Union: Seafarers International Union Trials and Appeals Procedure	1953
0636	849/ 1		Cases: <i>Ben Gold v. International Fur and Leather Union</i> : Challenge to Taft-Hartley	1954
0645	2		Cases: Forstman Woolen Co. Complaint to National Labor	Relations Board
0655	3		Cases: General	1954
0664	4		Cases: <i>Kurtick v. American Car and Foundry Company</i> Dismissal Case	1954
0667	5		Cases: <i>Moranski v. Kentucky</i> : Union Civil Rights	1954
0672	6		Cases: New Jersey Employees Vacation Regulations	1955
0722	7		Cases: <i>Reace v. Hospital Workers Union of Chicago</i> : Right to Strike	1954
0735	8		Cases: <i>Perry v. Civil Service Commission</i> : Loyalty Case	1954
0741	9		Cases: <i>Ronney and Sons Furniture Manufacturing Co. v. National Labor Relations Board</i>	1954
0751	10		Cases: <i>Smith v. Levy</i> : Blacklisting of Photographers	1954
0775	11		Cases: Textile Workers Complaint: CIO in Elkin, NC	1954
0790	12		Cases: <i>Tilley and Stewart v. International Brotherhood of Electrical Workers</i>	1954
0807	13		Miscellaneous	1954
0817	14		Veterans' Preference in Employment	1954
0820	15		Protest: New York City Newspaper Strike	1954
0843	16		Unions: AFL Policy on Civil Rights	1954
0863	17		Unions: Upholsterers' Union International	1954
0880	18		Cases: Allegations against International Ladies Garment Workers Union	1955
0887	19		Cases: Bryson, H.: Challenge to Taft-Hartley Law	1955
0902	20		Cases: <i>Columbia Picture Corp. v. Independent Theater Owners</i> : Picketing Case	1955
0910	21		Cases: Farmers Union Ouster from National Farmers Union	1955
0928	22		Cases: <i>Davidson, MC v. Plumbers Union</i>	1955
0937	23		Cases: Garfield, E.: Unemployment Compensation Case	1955
0944	24		Cases: General	1955
0968	25		Cases: Internal Union Democracy Cases	1955
1042	26		Cases: <i>Lafferty v. Fremo</i> : Double Jeopardy Labor Case	1955
1046	27		Cases: National Labor Relations Board and Livingston Shift Corp.	1955
1053	28		Cases: <i>Regelson v. Davis</i> : Pharmacist dismissed for alleged Communist ties	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
107	0002	849/ 29	Cases: Terror Tactics against Amalgamated Clothing Union (New York)	1955
	0006	30	Legislation: Comments on "Right to Work" Laws	1955
	0152	31	Miscellaneous	1956
	0170	32	Union: American Newspaper Guild	1956
	0180	33	Union: International Ladies Garment Workers Union: Alabama	1956
	0185	34	Cases: <i>Kent, F. and R. Cutsinger v. Plumbing and Pipe Fitting Union</i>	1956
	0213	35	Cases: <i>Kuenzli, I. v. American Federation of Teachers</i>	1955-1956
	0245	36	Cases: <i>Minneapolis Honeywell Co. v. Employees: Suspension of Union Stewards for</i>	1956
	0264	37	Cases: Morris, G.: Reformatory employee ouster	1956
	0275	850/ 1	Cases: <i>Otten v. Baltimore and Ohio Railroad: Religious Beliefs and employment</i>	1956
	0325	2	Cases: Riesel V.: Attack on employee and union member	1956
	0331, 0593	3-4	Cases: <i>Ross, C. v. AFL Motion Pictures Operators Union: Expulsion for complaint to</i>	1956
	0866	5	Cases: <i>Shay, J. v. Louisiana and Nashville Railroad Co.: Dismissal Case</i>	1952
	0877	6	Cases: <i>Textile Workers Union v. Members: Ouster from union based on religious beliefs and affiliations</i>	1956
	0896	7	Cases: <i>Westinghouse v. International Union of Electric Workers</i>	1956
	0913	8	Legislation: Challenges to "Right to Work" Laws	1956
	0955	9	Legislation: Louisiana "Right to Work" Law	1956
	0990	10	Legislation: Taft-Hartley Act's Non-provision of discrimination by Unions	1956
	0997	11	Conscientious Objectors and Union Dues	1956
	1003	12	Miscellaneous	1956
	1025	13	Other Organizations: National Sharecroppers Fund	1956
	1034	14	Protest: Louisiana Sugar Cane Workers Strike	1956
	1093	15	Protest: Picketing by Union Workers	1956
	1096	16	Unions: AFL-CIO Pamphlet "Security, Civil Liberties and Unions"	1956
	1128	17	Unions: Baseball Players Reserve Clause: Major League Baseball Players Union	1956
	1140	18	Union: Bricklayer Union Constitution	1956
	1163	19	Unions: International Upholsterers Union	1956
	1167	20	Unions: Meat Cutters and Butchers Union Elections - Local 342 (New York, NY)	1956
	1176	21	Cases: Dismissal of Shaw Brothers Oil Company Employee	1957
	1183	22	Cases: <i>Erice, M. v. International News Service: Dismissal Case</i>	1957
	1198	23	Cases: <i>Franklin, J. v. United Steel Workers Association</i>	1957
	1223	24	Cases: General	1957
	1238	25	Cases: <i>Government and Civic Workers Organizing Committee v. Windsor: AL Anti-Union law</i>	1957
	1242	26	Cases: <i>Hoffa v. U.S.: Racketeering Case</i>	1957
108	0002	27	Cases: <i>International Association of Machinists v. Freidman</i>	1957
	0034	28	Cases: <i>Jenks, C. v. U.S.: Challenge to loyalty oaths and Taft Hartley Act</i>	1957
	0060	851/ 1	Cases: <i>Oldham v. National Labor Relations Board</i>	1957
	0071	2	Cases: <i>Repas, Robert v. Chemical Workers Union: Discharge from Union</i>	1957
	0094	3	Cases: <i>Richman Brothers v. Amalgamated Clothing Workers</i>	1957
	0105	4	Excessive Fees for Master Plumber Exams in Philadelphia	1957
	0129	5	General	1957
	0150	6	Labor Reports	1957
	0230	7	Migratory Labor	1957

Roll Contents

79

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
108	0238	851/ 8	National Institute for Labor Education	1957
	0252	9	Right to Work Committee Workers Defense League	1957
	0270	10	Other Organizations: Trade Union Program on Civil Liberties	1957
	0279	11	Unions: America Radio Association	1957
	0283	12	Unions: AFL-CIO Civil Rights Bulletin and Reports	1957
	0329	13	Unions: AFL-CIO investigation of Teamsters' President Dave Beck	1957
	0340	14	Unions: Amalgamated Clothing Workers of America	1957
	0369	15	Unions: Norfolk Firefighters Union	1957
	0382	16	Unions: United Auto Workers	1957
	0400	17	Unions: United Auto Workers - 5th Amendment Policy Statement	1957
	0449	18	Unions: United Autoworkers Indictment on Political Contributions	1957
	0504	19	Legislation: ACLU comments on Right to Work Laws	1958
	0527	20	Legislation: Loyalty Security Act and Ramifications on Unions	1958
	0632	21	Cases: <i>Baida v. Mendel Steel Corp.</i> : Unlawful Dismissal	1958
	0646	22	Cases: <i>Burndy Corp. v. Engineering employees</i> : Patent Rights of Employees	1958
	0650	23	Cases: <i>Fitipaldi v. Legassi</i> : Brotherhood of Carpenters and Joiners	1958
	0669	24	Cases: General	1958
	0710	25	Cases: <i>Gilden v. Singer Manufacturing</i> : Unlawful Dismissal from Work	1958
	0775	26	Cases: <i>Panzino v. Unemployment Compensation Board of Pennsylvania</i> : Dismissal Case	1958
	0793	27	Legislation: Study of Right to Work Laws	1958
	0876	28	Miscellaneous	1958
	0897	29	Proposed Code of Ethics for corporations	1958
	0903	30	Riesel, Victor, Article Attacking ACLU Labor Policy	1958
	0908	31	Unions: Proposed ACLU Survey of AFL-CIO ethical practices since 3 year merger	1958
	0912	852/ 1	Other organizations: National Association for the Advancement of Colored People report on Racial Discrimination in Unions	1958
	0926	2	Unions: AFL-CIO Policy Statement on 5th Amendment Applied to Employees	1958
	0960	3	Unions: Bill of Rights of Trade Union Members	1958
	1037	4	Unions: Internal Union Democracy	1958
	1104	5	Unions: Internal Union Democracy of AFL-CIO	1958
	1115	6	Unions: International Mailers Union	1958
	1126	7	Unions: International Union of Electrical Workers Dismissal of Employees Using 5th Amendment	1958
	1172	8	Unions: Racial Discrimination by Labor Unions	1958
	1178	9	Union: Unemployed Workers of America	1958
	1186	10	Cases: <i>Wellman, Saul v. Veteran's Administration</i> Test Case Concerning Employment and Veterans Affairs Benefits	1955-1956
	1232	11	Cases: Dismissal from Cambridge, MA Hospital under dubious circumstances	1959
	1242	12	Cases: Yonga, B.: Complaint against FBI Harassment, Guilt by Association	1959
109	0002	13	Federal Government: Right of Government Employees to Join Unions	1959
	0067	14	Legislation: Denver, CO: Smith Act to Limit Labor "Subversives"	1959
	0174	15	ACLU Revised Policy Concerning Federal Policies on Internal Union Democracy	1959
	0195	16	Discrimination against old age	1959
	0198	17	Miscellaneous	1959
	0226	18	Cases: <i>Chavez v. Sargent</i> : California Right to Work Law Challenged	1959
	0233	19	Migratory Labor	1959
	0243	20	Protest: General	1959

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
109	0253	852/ 21	Protest: Jenkins Sportswear Workers Strike and “Scabs”	1959
	0262	22	Protest: New York City Hospital Workers Strike	1959
	0267	23	Unions: Discrimination within Labor Unions	1959
	0287	24	Unions: Communications Workers of America (St Louis, MO) Denial of delegate to a...	1959
	0310	25	Unions: International Ladies Garment Workers Union: Election Procedure	1959
	0326	26	Unions: International Association of Machinists	1959
	0333	27	Cases: <i>Ostrowsky v. Bethlehem Steel</i> : Dismissal Case	1959
	0411	28	Federal Government: Briefing Conference on Federal Labor Management Reporting and Disclosure Act	1960
	0425	29	Miscellaneous	1960
	0452	30	Protest: New York City Teachers Union Protests: “Condon-Wadlin Act”	1960
	0474	31	Unions: Comments on ACLU’s Statement Supporting Union Dues for Political Purposes	1960
	0511	32	Union: Teamsters’ Union Monitored by Court-appointed Auditors	1960
	0537	33	Cases: <i>Brown v. American Federation of TV and Radio Artists</i> : Picketing and Handbill	1961
	0611	853/ 1	Cases: General	1961
	0664	2	Cases: <i>International Association of Machinists v. Street</i> : Use of union dues for political purposes	1961
	0697	3	Federal Government: House un-American Activities Committee, Investigation of International Association of Machinists	1961
	0779	4	Miscellaneous	1961
	0829	5	Unions: Buffalo, NY Steelworkers Case: Internal Union Democracy	1961
	0864	6	Unions: International Association of Machinists: Internal Democracy	1961
	0993	7	Unions: International Ladies’ Garment Workers Union	1961
	1001	8	Unions: Pulp, Sulphite and Paper Mill Workers Union Dismissal of Representative	1961
	1023	9	Unions: United Steel Workers Union: Convention/Expulsion dissident	1961
	1125	10	Federal Government: Air Force Civil Service Employee: Veteran’s Preference Case	1962
	1148	11	Miscellaneous	1962
	1218	12	Unions: International Association of Machinists: Unexplained expulsion of three workers	1962
110	0002	12	Unions: International Association of Machinists: Unexplained expulsion of three workers (continued)	1962
	0073	13	Unions: United Paper Makers Union: Internal Union Democracy	1962
	0117	14	Cases: <i>Salzhandler v. Caputo</i> : Minority Free Speech and Unions	1963
	0132	15	Loyalty Oaths: International Union of Mine, Mill, and Smelter Workers	1963
	0147	16	Unions: Collective Bargaining	1963
	0160	17	Unions: Elections Day Arrest of Mine Pickets: Hazard, Kentucky	1963
	0171	18	Unions: Financial Appeal from ACLU	1963
	0180	19	Unions: General	1963
	0186	854/ 1	Unions: Sunday Morning Meetings, non-attendance	1963
	0205	2	Unions: Local 442 of Painters Union: Grievances, New York	1963
	0210	3	Cases: <i>Calhoun v. Harvey</i> : “Union Democracy in Action”	1964
	0214	4	Cases: <i>Capolino v. Kelly</i> : Civil Service employee discharged without hearing	1964
	0231	5	Cases: <i>Local 550 of AFL-CIO v. Transport Union Workers</i>	1964
	0258	6	Cases: Teacher Fired for Union Activity: <i>Watts v. Alaska</i>	1965

Roll Contents

81

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
110	0285	854/ 7	Federal Governmental: Navy and the Termination of Employment: Communist Affiliation	1964
	0423	8	Legislation: Criminal Syndicalism Laws Against Labor Unions	1964
	0426	9	Unions: General	1964
	0444	10	Unions: Professional Athletics and Labor Unions: Senate Bill #2391	1964
	0467	11	Legislation: Taft-Hartley Right to Work Legislation	1965
	0473	12	Loyalty Oaths: Background Information	1965
	0553	13	Organizations: LaFollette Commission on Labor and Civil Liberties	1965
	0557	14	Miscellaneous	1965
	0597	15	"The Corporation and Civil Liberties," Berg	1965
	0623	16	Federal Government: Department of Labor's Office of Labor Management Reports	1965
	0678	17	Protest: Picketing for African-American Rights in Unions: California	1965
	0687	18	Unions: Free Speech in Unions	1965
	0695	19	Unions: Internal Union Democracy: Review of United Packing House Workers	1965
	0702	20	Unions: Religious Examinations from Employment	1965
	0714	21	Unions: Qualifications for Union Pension Questioned	1965
	0721	22	Miscellaneous	1966
	0770	23	Union Democracy, the Law, and the ACLU	1966
	0857	24	Cases: <i>United Mine Workers v. Illinois Free Legal Services for Union Members Banne</i>	1967
	0882	25	Correspondence: Reitman corresponds with AFL-CIO	1967
	0886	26	Correspondence: Reitman/Baldwin correspondence regarding labor prisoner Rall Becker	1967
	0927	27	General Issues	1967
	0945	28	"Labor and Liberty" Book Review by Roger Baldwin	1967
	0952	29	Cases: <i>International Longshoremen's Association v. Ariadne Shipping Company</i>	1968
	0996	30	Correspondence: General	1968
	1094	855/ 1	Background Information on Sex Discrimination and Labor Unions	1968
	1158	2	Correspondence: Reitman Correspondence and Background Information on Labor/Employment	1969
111	0002	3	Unions: United Mine Workers of America: Reitman Correspondence	1969
	0152	4	Unions: National Maritime Union, Elections	1969
	0225	5	Miscellaneous	1969
	0264	6	Unions: UAW Loyalty Oaths and Suspected Communism amongst Members	1969
	0272	7	Unions: Fraudulent Election Practices in United Mine Workers	1969
	0292	8	Strikes: ACLU Intervention Displeases International Ladies Garment Workers Union	1969
	0316	9	Correspondence: Neier, Reitman, and William F. Buckley Correspondence on Unionism and Free Speech	1971
	0344	10	Correspondence: Reitman Correspondence on Buckley Lawsuit against TV Union (AFTRA)	1971
	0350	11	Correspondence: Reitman Correspondence on Right to organize	1970
	0395	12	Federal Government: Miscellaneous Issues	1970
	0426	13	Unions: National Maritime Union: Internal Strife	1970
	0462	14	Legislation: Hope Eastman's Testimony on equal opportunity for American Workers	1971
	0467	15	Correspondence: General Inquiries	1972
	0487	16	Cases: William F. Buckley's Refusal to Join Television Union	1973
	0595	17	Correspondence: Reitman Correspondence concerning Labor	1973
111	0603	855/ 18	Protests: Grape Workers Union Strike	1973

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
	0638	19	Correspondence: Baldwin, Roger letter concerning ACLU participation in Patterson Silk Strike	1975
	0646	20	Correspondence: General	1976
	0661	21	Correspondence: General	1977
	0678	22	Correspondence: Reitman	1978
	0690	23	Federal Government: Memoranda regarding Postal Workers' Labor Dispute	1978

License, Right to

112	0002	856/	1	Bar Administration Denial; Anastaplo, George	1954-1955
	0241		2	Bar Admission Denial; Levy, Ben G.	1955
	0382		3	Disbarment; Nix, Kirksey	1955
	0388		4	Disbarment; Schlesinger, Hymen	1955
	0406		5	Liquor License Loyalty Oath Ordinance - Ottawa, Illinois	1955
	0411		6	Tavern Keepers License Loyalty Oath - Wisconsin	1955
	0417		7	Bar Admission Denial; Konigsberg, R.	1956
	0441		8	Bar Admission Denial - Stone, New Jersey	1955-1956
	0688		9	Bar Exam Denial; Schware, R.	1954-1957
	0931		10	Miscellaneous	1959
	0933		11	Cabaret Employment Permit - New York City, New York	1959
	0938		12	License to Sell Firearms; Teague, James C.	1959
	0943		13	United Tavern Owners Association; Resolution to Amend Law - New Jersey	1959
	0949	857/	1	Miscellaneous	1960
	0960		2	Alcoholic Beverage Control Regulation Prohibiting License to Gay Bars	1960
	0963		3	<i>Cohen v. Hurley</i>	1960
	0978		4	Parade Permit Ordinance - Suffolk, Virginia	1960
	0995		5	Miscellaneous	1961
	1001		6	Anti-Barber's Price Advertisement Bill	1961
	1003		7	Bar Exam Denial; Zipkin, M.	1961
	1011		8	Bill to Amend Hatch Act Permitting Political Activity by Federal Employees	1961
	1067		9	Coast Guard Revocation of License; Morris, M.	1961
	1070		10	Communication Facilities Security Bill	1961
	1088		11	Disbarment; Isserman, A. J.	1961
	1098		12	U.S. Forestry Service; Ban on Employee's Resignation in Protest of Anti-Communist Writing	1961
	1121		13	<i>Dukes v. New Orleans</i> , Louisiana	1972
	1124		14	Bar Admission Denial; Evens, Muriel	1972

Loyalty and Security

113	0002	858/	1	Council for Democracy - Legal Aspects of Freedom of Assembly	1940
	0076		2	Prosecutions Allegedly Brought for Political Purposes	1940
	0086		3	House Un-American Activities Committee: Dies Committee - ACLU Testimony	1939-1940
	0122		4	Barring Parties Advocating Overthrow of Government from Ballot	1941
	0127		5	Sedition and Subversion: Federal Bureau of Investigation - Correspondence	1941-1942
	0173		6	Sedition and Subversion: Committee on Seditious Prosecution - Reports	1945
	0182		7	Lamont, Corliss	1947
113	0196	858/	8	Cases - Loyalty: Ford, Anson John	1947

Roll Contents

83

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
	0207	9	Cases - Loyalty: Keeney, Philip O. Dismissal	1947
	0211	10	Cases - Loyalty: Okazaki, Jon	1947
	0219	11	Cases - Sedition: Stewart, Douglas	1947
	0224	12	Federal Loyalty Program: ACLU Loyalty Statements	1946-1947
	0279	13	Federal Loyalty Program: ACLU Loyalty Statement - Comments	1947
	0341	14	Federal Loyalty Program: Board of Directors - Comments	
	0385	15	Federal Loyalty Program: Clark, Tom - Correspondence	1947
	0438	16	Federal Loyalty Program: Correspondence	1947
	0478	17	Federal Loyalty Program: Legislation - Proposed	1947
	0489	18	Federal Loyalty Program: Letters to Loyalty Review Board	1947
	0542	19	Federal Loyalty Program: Loyalty Order of Federal Employees	1947
	0663	20	Federal Loyalty Program: Northern California Affiliate Comments	1947
	0691	859/ 1	Federal Loyalty Program: Southern California Affiliate - Comments	1947
	0721	2	Federal Loyalty Program: State Department Dismissals	1947
	0745	3	Federal Loyalty Program: Washington Office	1947
	0749	4	House Un-American Activities Committee: Miscellaneous	1947
	0827	5	House Un-American Activities Committee: Eisler, Gerhart - Arrest	1947
	0862	6	House Un-American Activities Committee: "Fascism in Action"	1947
	0872	7	House Un-American Activities Committee: Hollywood Investigations	1947
	0920	8	House Un-American Activities Committee: Southern Conference for Human Welfare	1947
	0932	9	Sedition and Subversion: Miscellaneous	1946-1947
	0956	10	Sedition and Subversion: Federal Seditious Conspiracy Prosecution	1940-1943,1947
	0973	11	Sedition and Subversion: Mass Sedition Cases	1947
	0997	12	Atomic Loyalty - Federation of American Scientists	1948
	1147	13	Atomic Loyalty - Oak Ridge, TN	1948
	1169	14	Communism	1948
	1194	15	Cases - Miscellaneous	1948
	1218	16	Cases - Contempt: House Un-American Activities Committee	1948
114	0002	17	Cases - Contempt: Condon, Edward U.	
	0251	18	Cases - Contempt: Kamp, Joseph - Lobbying Activities	1948
	0255	19	Cases - Loyalty: Colston, Warre	1948
	0265	20	Cases - Loyalty: Cross, H.W.	1948
	0278	860/ 1	Cases - Loyalty: David, Herbert	1948
	0313	2	Cases - Loyalty: Golden, Clinton	1948
	0319	3	Cases - Loyalty: Long, Helen A.	1948
	0327	4	Cases - Loyalty: Nussbaum, Richard	1948
	0447	5	Cases - Loyalty: Scolnick, Lillian	1948,1953
	0456	6	Cases - Loyalty: Sherrer, Warren A.	1946-1948
	0466	7	Cases - Loyalty: Weinberg, Joseph - Oppenheimer, Frank	
	0479	8	Federal Loyalty Program: Miscellaneous	1948
	0633	9	Federal Loyalty Program: Attorney General's Listing	1948
	0739	10	Federal Loyalty Program: Federal Security Agency	1948
	0744	11	Federal Loyalty Program: Investigations	1948
	0771, 0913	12-13	Federal Loyalty Program: Loyalty Review Board	1948
	1055	14	Federal Loyalty Program: Loyalty Tests	1948
	1072	15	Federal Loyalty Program: Newsmen Loyalty Questionnaires	1948
	1142	16	Federal Loyalty Program: Presidents Loyalty Commission	1947-1948
	1196	17	House Un-American Activities Committee: Miscellaneous	1948

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
114	1267	861/ 1	House Un-American Activities Committee: ACLU Committee to Combat Thomas Committee	1948
115	0002	2	House Un-American Activities Committee: Appropriation	1948
	0013	3	House Un-American Activities Committee: Committee of 1000	1948
	0022	4	House Un-American Activities Committee: Hearings on Atomic Scientists	1948
	0025	5	House Un-American Activities Committee: Procedural Methods	1948
	0075	6	House Un-American Activities Committee: Soviet Espionage Agents	1948
	0084	7	Private Industry: Loyalty Discharges	1948
	0090	8	Sedition and Subversion: Seditious Speech and Loyalty Probes Bulletin	1948
	0108	9	Sedition and Subversion: Socialist Workers Party Pardon Petition - Minneapolis	1948
	0116	10	Sedition and Subversion: Viereck, George S. Case	1948
	0129	11	American Library Association Resolution	1949
	0135	12	Atomic Energy Commission	1949
	0153	13	Lawyers Loyalty Survey Proposed by Attorney General	1949
	0167	14	Scientists Committee on Loyalty Problems	1949
	0192	15	Cases - Federal Loyalty Program	1949
	0261	16	Cases - Loyalty: Alling, Anne V.	
	0269	17	Cases - Loyalty: Boehler, Victor W.	1949
	0278	18	Cases - Loyalty: Cepeda, Luis	1949
	0307	19	Cases - Loyalty: Eichwald, Ernest J.	1949
	0317	20	Cases - Loyalty: Hedges, Mary W.	1949
	0325	21	Cases - Loyalty: Lasnick, Samuel	1949
	0331	22	Cases - Loyalty: McGee, John	1948-1949
	0346	23	Cases - Loyalty: Newman, Robert W.	1949
	0352	24	Cases - Loyalty: Nierenberg, Leonard D.	1949
	0428	25	Cases - Loyalty: Schwartz, Jacob	1949
	0444	26	Cases - Loyalty: Speck, Adolph A.	1949
	0458	27	Cases - Loyalty: Spector, George	1949
	0468	28	Cases - Loyalty: Sutherland, Eugene	1949
	0481	29	Cases - Loyalty: Wahrhaftig, Sam	1949
	0496	30	Cases - Treason: Gillard, Mildred	1949
	0499	31	Federal Loyalty Program: Miscellaneous	1948-1949
	0527	32	Federal Loyalty Program: Attorney General Conference	1949
	0542	33	Federal Loyalty Program: Attorney General's List	1948-1949
	0601	34	Federal Loyalty Program: Comments	1949
	0636	862/ 1	Federal Loyalty Program: Federal Bureau of Investigation Loyalty Investigations	1947-1949
	0711	2	Federal Loyalty Program: Loyalty Review Board	1949
	0744	3	Federal Loyalty Program: Regulations for Federal Departments and Agencies	1947-1949
	0899	4	Federal Loyalty Program: Regulations for Federal Departments and Agencies	1947-1949
	1068	5	Federal Loyalty Program: Regulations for Federal Departments and Agencies	1947-1949
116	0002	5	Federal Loyalty Program: Regulations (continued)	1947-1949
	0080	6	House Un-American Activities Committee: Miscellaneous	1949
	0111	7	House Un-American Activities Committee: ACLU - Nixon Conference	1949
	0119	8	House Un-American Activities Committee: Lomanitz, Ross - Subpoena	1949
	0124	9	Private Industry: Ship Radio Operators Loyalty Oaths	1949
	0131	10	Sedition and Subversion: Massachusetts Sedition Trial of 1944 - Comments	1949

Roll Contents

85

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
116	0134	862/ 11	Sedition and Subversion: Outlawing of Communist Party	1949
	0301	12	American Library Association Resolution	1950
	0308	13	Cases - <i>American Labor Party v. Concourse Plaza Hotel</i>	1950
	0319	14	Cases - Federal Loyalty Program	1950
	0376	15	Cases - <i>Pueblo v. Merson</i>	1950
	0409	863/ 1	Cases - Coast Guard: Miscellaneous	1950
	0444	2	Cases - Coast Guard: Cintas, Diego	1950
	0454	3	Cases - Contempt: Alexander, et al.	1950
	0472	4	Cases - Contempt: <i>Commonwealth of Pennsylvania v. Nuss</i>	1950
	0484	5	Cases - Contempt: <i>Roth v. Musmanno</i>	1950
	0518	6	Cases - Fifth Amendment: Bohn, David	1950
	0523	7	Cases - Fifth Amendment: <i>Estes v. Potter</i>	1950
	0531	8	Cases - Loyalty: Allinson, Brent D.	1950
	0581	9	Cases - Loyalty: Bowie, Beverly	1950
	0585	10	Cases - Loyalty: Goodman, Sol	1950
	0590	11	Cases - Loyalty: Grayson, J.W.	1950
	0602	12	Cases - Loyalty: <i>Grove, et al. v. Farley</i>	1950
	0618	13	Cases - Loyalty: Hiss, Alger	1950
	0695	14	Cases - Loyalty: Hurley, Carl R.	1950
	0720	15	Cases - Loyalty: Lee, Michael L.	1948-1950
	0776	16	Cases - Loyalty: Montgomery, Mary T.	1950
	0805	17	Cases - Loyalty: Owen, William H.	1950
	0812	18	Cases - Loyalty: Pickett, Joyce	1950
	0829	19	Cases - Loyalty: Ruckell, Horace A.	1950
	0836	20	Cases - Loyalty: Schneider, Herman	1950
	0840	21	Cases - Loyalty: Woodward, Jerome A.	1950
	0852	22	Cases - Loyalty: Wunderle, Margaret	1950
	0896	23	Cases - Military: Thompson, Harold K.	1950
	0954	24	Cases - Military: Wisowety, Henry E.	1950
	0969	25	Cases - Treason: Anderson, Jane	1949-1950
	0977	26	Cases - Treason: Vogeler, Robert	1950
	1002	27	Congressional Investigating Committees: Subcommittee to Investigate Undemocratic Labor Union Practices	1950
	1013	28	Federal Loyalty Program: Miscellaneous	1950
	1068	864/ 1	Federal Loyalty Program: Atomic Energy Commission	1950
	1090	2	Federal Loyalty Program: Attorney General's List	1950
	1119	3	Federal Loyalty Program: Attorney General's List - Use of Private Industry	1950
	1130	4	Federal Loyalty Program: Coast Guard and National Maritime Union	1950
	1254	5	Federal Loyalty Program: Homosexuals in State Department	1950
	1267	6	Federal Loyalty Program: Loyalty Oath	1950
117	0002	7	Federal Loyalty Program: Loyalty Review Board	1950
	0033	8	Federal Loyalty Program: Navy ROTC Loyalty Oath	1950
	0067	9	Federal Loyalty Program: Presidential Commission on Security	1950
	0072	10	Federal Loyalty Program: Selective Service Loyalty Questionnaire	1950
	0116	11	Federal Loyalty Program: Treasury Department Loyalty Oath	1950
	0139	12	Legislation: Anti-Communist Ordinances	1950
	0143	13	Legislation: Anti-Communist Ordinances, Georgia	1950
	0153	14	Legislation: Anti-Communist Ordinances, Indiana	1950
	0175	15	Legislation: Anti-Communist Ordinances, Iowa	1950
	0179	16	Legislation: Anti-Communist Ordinance, Maryland	1950

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
117	0181	864/ 17	Legislation: Communist Handbills Arrest, Providence, RI	1950
	0188	18	Legislation: Communist Party Registration Ordinance, Miami, FL	1950
	0213	19	Legislation: Communist Ordinance, Birmingham, AL	1950
	0233	20	Legislation: Communist Party Registration Ordinance, New Rochelle, NY	1950
	0248	21	Legislation: Constitution Amendment on Subversion, Michigan	1950
	0256	22	Legislation: Employee Loyalty Oath Bill, Louisiana	1950
	0267	23	Legislation: Employee Loyalty Oath Ordinance, Louisville, KY	1950
	0271	24	Legislation: Internal Security Act - Miscellaneous	1950
	0275	25	Legislation: Internal Security Act - ACLU Policy Statements	1950
	0433	865/ 1	Legislation: Internal Security Act - Correspondence with Congress	1950
	0520	2	Legislation: Internal Security Act - Justice Department Correspondence	1950
	0547	3	Legislation: Internal Security Act - Outside Documents	1950
	0661	4	Legislation: Internal Security Act - Repeal Bill	1950
	0669	5	Legislation: Newsman's Loyalty Oath, Detroit, MI	1950
	0673	6	Legislation: Oath of Allegiance, Cincinnati, OH	1950
	0678	7	Legislation: Ordinances, New Jersey	1950
	0703	8	Legislation: Ordinances, Pennsylvania	1950
	0711	9	Legislation: Teacher Loyalty Oath Bill, New Hampshire	1950
	0732	10	Military: Inquiries	1950
	0741	11	Private Industry: Bell Aircraft Security Discharge	1950
	0746	12	Private Industry: Blum Store - Personnel Security Questionnaire	1950
	0750	13	Private Industry: Stewart-Warner Corp. - Loyalty Oath Discharges	1950
	0787	14	Sedition and Subversion: Miscellaneous	1950
	0798	15	Sedition and Subversion: Communist Miscellaneous Comments	1950
	0820	16	Sedition and Subversion: Congress of American Women - Department of Justice Registration	1950
	0829	17	Sedition and Subversion: Council on African Affairs - Madison Square Garden Refusal to Rent	1950
	0837	18	Sedition and Subversion: <i>Daily Worker Bans</i>	1950
	0875	19	Sedition and Subversion: Department of Justice Persecution	1950
	0895	20	Sedition and Subversion: Franz, L.B. - Law License Application Rejection	1950
	0912	21	Sedition and Subversion: Industrial Employment Review Boards	1950
	0920	22	Sedition and Subversion: Progressive Party Members Leaflet Distribution Arrests	1950
	0925	23	Sedition and Subversion: Screen Writers Guild - Loyalty Oath Referendum	1950
	0939	24	Sedition and Subversion: Shanty, R.F. - Alleged Political Discrimination by New York Civil Service	1950
	0947	25	Sedition and Subversion: Socialist Labor Party Nominating Petitions	1950
	0982	26	Sedition and Subversion: Stockholm Peace Petition	1950
	1016	866/ 1-2	Sedition and Subversion: Union Square Rallies - Police Permit Denials	1950
	1060	1-2	Sedition and Subversion: Union Square Rallies - Police Permit Denials	1950
	1098	3	Miscellaneous	1951
	1100	4	Actors Equity Association Resolution on Blacklisting	1951
	1106	5	American Bar Association Loyalty Oath Resolution	1951
	1132	6	Boston Bar Association Loyalty Oath Resolution	1951
	1156	7	Cleveland Post Office Employee Loyalty Tests	1951
	1167	8	Cryptographic Clearance	1951
	1183	9	Loyalty Oaths	1951
	1202	10	West Virginia State Bar Association Non-Communist Membership Resolution	1951
	1218	11	Cases - Coast Guard: Loyalty Miscellaneous	1951
	1223	12	Cases - Coast Guard: Erichson, Erik	1951

Roll Contents

87

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
117	1230	866/ 13	Cases - Coast Guard: Greensberg, Noah	1951-1953
	1237	14	Cases - Coast Guard: Griffin, Robert E.	1951-1953
	1244	15	Cases - Coast Guard: Kamer, Alexander	1951
	1248	16	Cases - Coast Guard: Kahn, David	1951
	1252	17	Cases - Coast Guard: Maxwell, George	1951
	1265	18	Cases - Contempt: Miscellaneous	1951
118	0002	19	Cases - Contempt: Browder, Earl	1951
	0041	20	Cases - Contempt: <i>Field v. U.S.</i>	1951
	0123	21	Cases - Contempt: Fox, Irving D.	1951
	0194	22	Cases - Contempt: Green, Abner	1951
	0219	23	Cases - Contempt: Hollywood Writers	1951
	0265	24	Cases - Contempt: Remington, William	1951
	0431	25	Cases - Industry: de Sola Pool, Ithiel - Industrial Review Board	1951
	0446	26	Cases - Industry: Schuetz, James - Industrial Employment Review Board	1951
	0500	27	Cases - Industry: Marine Cooks and Stewards Injunction to Stop Coast Guard Security Screening	1951
	0507	28	Cases - Loyalty: Miscellaneous	1951
	0535	29	Cases - Loyalty: Bruton, Harry A.	1951
	0547	30	Cases - Loyalty: Fridie, Edmund B.	1951-1952
	0562	31	Cases - Loyalty: Hurst, Roger A.	1951
	0594	867/ 1	Cases - Loyalty: Letson, Joseph	1950-1951
	0602	2	Cases - Loyalty: Mendez, John F.	1951
	0625	3	Cases - Loyalty: Templar, Harriet	1950-1951
	0652	4	Cases - Military: Hill, Captain Charles	1951
	0664	5	Cases - Security: Hathaway, John G.	1951
	0684	6	Cases - Security: Bates, Betty - Panama Canal Zone	1951
	0753	7	Cases - Security: Frederick, William H.	1951
	0760	8	Cases - Security: Koch, Lucien, U.S. Civil Service Commission Loyalty Review Board	1951
	0872	9	Cases - Security: Sobol, Alex	1951
	0883	10	Congressional Investigating Committees: McCarran Internal Security - Institute for Pacific Relations	1951
	1137	11	Congressional Investigating Committees: McCarren - Procedures	1951
	1140	12	Federal Loyalty Program: Miscellaneous	1951
	1173	13	Federal Loyalty Program: Attorney General's List	1951
	1175	14	Federal Loyalty Program: Coast Guard Loyalty Program	1951
119	0002	15	Federal Loyalty Program: Statements	1949-1951
	0072	868/ 1	Federal Loyalty Program: Volunteer Entertainers Loyalty Oath (Treasury Depart)	1951
	0078	2	House Un-American Activities Committee: Miscellaneous	1951
	0100	3	House Un-American Activities Committee: Communism in Hollywood	1951
	0120	4	House Un-American Activities Committee: National Lawyers Guild	1951
	0144	5	House Un-American Activities Committee: Rossen, Robert Testimony	1951
	0259	6	Private Industry: Miscellaneous	1951
	0293	7	Sedition and Subversion: Miscellaneous	1951
	0299	8	Miscellaneous	1952
	0331	9	District of Columbia Employee Loyalty Program	1952
	0336	10	National Security Council	1952
	0399	11	President's Security Information Order	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
119	0438	868/ 12	Self Incrimination	1951-1952
	0448	13	Government Inquiry into Physicians Data	1952
	0453	14	Coast Guard Loyalty Program	1952
	0471	15	Kenyon, Dorothy: Women's Forum	1952
	0491, 0591	16-17	Cases - <i>New York v. International Workers Order</i>	1950-1952
	0817	869/ 1-2	Cases - <i>New York v. International Workers Order</i>	1950-1952
	1136	3	Cases - Loyalty: Miscellaneous	1952
120	0002	3	Cases - Loyalty: Miscellaneous (continued)	1952
	0045	4	Cases - Coast Guard: Miscellaneous	1952
	0048	5	Cases - Coast Guard: Braverman, Chudoba, Salort	1952
	0055	6	Cases - Coast Guard: Stein, Louis	1952
	0060	7	Cases - Contempt: Flaxer, Abram	1952
	0066	8	Cases - Contempt: Patterson, William	1952
	0089	9	Cases - Industry: Dwork, Julius	1952
	0102	10	Cases - Loyalty: Alpen, Theodore R.	1952
	0126	11	Cases - Loyalty: Bailey, Dorothy	1950-1952
	0176	12	Cases - Loyalty: Breslow, Joseph	1952
	0182	13	Cases - Loyalty: Brodsky, Morris	1952
	0189	14	Cases - Loyalty: Butler, Allan M.	1952
	0246	15	Cases - Loyalty: Deak, Eleanor and Patton, Grace	1949-1952
	0272	16	Cases - Loyalty: Feder, Joseph	1952
	0283	17	Cases - Loyalty: Gentsch, Rudolph	1952
	0304	18	Cases - Loyalty: George, William U.	1950-1952
	0420	19	Cases - Loyalty: Gordon, Harriet	1952
	0432	20	Cases - Loyalty: Green, Aron	1952
	0458	21	Cases - Loyalty: Kevans, Stephen E.	1952
	0466	22	Cases - Loyalty: Lefkowitz, Alexander	1952
	0470	23	Cases - Loyalty: Nebel, Henry	1952
	0475	870/ 1	Cases - Loyalty: Remington, William	1952
	0482	2	Cases - Loyalty: Shafran, Max	1952
	0487	3	Cases - Loyalty: Weltmer, Horace - Panama Canal	1952
	0510	4	Cases - Loyalty: Wint, Theodore	1952
	0518	5	Cases - Military: Granet, William	1952
	0523	6	Cases - Military: Frost, Darlene W.	1952
	0550	7	Cases - Military: Levine, Harry	1952
	0561	8	Cases - Military: Weiss, Nathan	1952
	0567	9	Cases - Security: Cox (Homosexuality)	1952
	0570	10	Cases - Security: Cox, Melvin	1952
	0574	11	Cases - Security: Jones, Lee	1952
	0590	12	Cases - Sedition: Struik, Prof. P.J.	1952
	0637	13	Federal Loyalty Program: Miscellaneous	1952
	0652	14	Federal Loyalty Program: Loyalty Review Board	1952
	0667	15	House Un-American Activities Committee: Miscellaneous	1952
	0684	16	House Un-American Activities Committee: League for Mutual Aid	1952
	0695	17	House Un-American Activities Committee: Methodist Federation	1952
	0710	18	House Un-American Activities Committee: Research	1952
	0810	19	House Un-American Activities Committee: Yankwich, Judge Leon R.	1952
	0824	20	<i>The Judges and the Judged</i> : Advertisement	1952
	0880	21	_____, Advertisement and Correspondence	1951-1952
	0992	22	_____, Alder, Larry	1950

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
123	0380	874/ 4	Cases - Civilian: Henry, Marcella - "Voice of America"	1952-1953
	0398	5	Cases - Civilian: Lebedoff, Martin	1953
	0404	6	Cases - Coast Guard: Bobanov, Konrad	1952-1953
	0485	7	Cases - Coast Guard: Lucio, Anthony	1951-1953
	0512	8	Cases - Coast Guard: Miller, Harold	1953
	0518	9	Cases - Coast Guard: Salegui, Mario	1953
	0526	10	Cases - Coast Guard: Seco, Lawrence J.	1952-1953
	0534	11	Cases - Contempt: Miscellaneous	1953
	0538	12	Cases - Contempt: Rumely, Dr. Edward A.	1950-1953
	0623	13	Cases - Gwinn Amendment: <i>Major Fitch, et al. v. Chicago Housing Authority</i>	1953
	0679	14	Cases - Industry: Willis, George F.	1953
	0689	15	Cases - Loyalty: Brown, Oscar F.	1953
	0738	16	Cases - Loyalty: Calef, Irving and Sokolow, Naomy	1952-1953
	0868	17	Cases - Loyalty: Miller, Richard	1953
	0880	18	Cases - Loyalty: Pass, Herbert	1952-1953
	0919	19	Cases - Loyalty: Petrie, Jerome	1953
	0933	20	Cases - Loyalty: Tozier, Roy	1952-1953
	0943	21	Cases - Loyalty: Velez, Leonardo	1952-1953
	0954	22	Cases - Military: Miscellaneous	1953
	0967	23	Cases - Military: Hage, James M.	1953
	0978	24	Cases - Military: Raduloorch, Lt. Milo J.	1953
	1112	875/ 1	Cases - Security: Jenkins, Carl	1952-1953
	1127	2	Cases - Security: Melcher, Jay	1953
	1133	3	Cases - Security: Triretsky, Raymond	1953
	1137	4	Cases - Smith Act: Braverman, Maurice	1953
	1143	5	Cases - Smith Act: Hawaii	1953
	1146	6	Cases - Smith Act: Philadelphia, PA	1953
	1160	7	Congressional Investigating Committee: McCarthy - Miscellaneous	1953
	1177	8	_____, McCarthy - Belfrage, Cedric - Hearing	1953
	1184	9	_____, McCarthy - Biddle, Francis - McCarthy Statement on	1953
	1189	10	_____, McCarthy - Bortz, Louis	1953
	1197	11	_____, McCarthy - Cohn and Schine - McCarthy Anti-Semitism Charge	1953
	1203	12	_____, McCarthy - Democratic Digest Article	1953
	1226	13	_____, McCarthy - Matthews, J.B. - Resignation	1953
124	0002	14	_____, McCarthy - "McCarthyism" - Miscellaneous	1953
	0042	15	_____, McCarthy - Rules of Procedure	1953
	0052	16	_____, McCarthy - Seldes, George Testimony	1953
	0068	17	_____, McCarthy - Taylor, Telford Proposed Testimony	1953
	0086	18	_____, McCarthy - "Voice of America" Hearings	1953
	0091	19	_____, McCarthy - Wechsler, James Hearing	1953
	0123	20	_____, Senate Subcommittee on Security - Ferman, Irving Affidavit	1953
	0142	21	_____, Senate Subcommittee on Security - Hearings on California Schools	1953
	0147	22	Federal Loyalty Program: Miscellaneous	1953
	0169	23	_____, Application Forms for Federal Employment	1953
	0176	24	_____, Chamber of Commerce Pamphlet on Communism	1952-1953
	0184	25	_____, Civil Service Commission Loyalty-Security Suitability Program	1953
	0208	26	_____, Disclosure of Federal Employee Loyalty-Security Files	1953
	0251	27	Federal Loyalty Program: Dodge, Joseph Order to "Inform" on Fellow Employees	1953

Roll Contents

91

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
124	0261	875/ 28	_____, Federal Communications Commission and Labor Department Personnel Security	1953
	0291	29	_____, Industrial Personnel and Facility Security Clearance Program	1953
	0332	876/ 1	_____, Industrial Personnel and Facility Security Clearance Program	1953
	0444	2	_____, National Security Council - Recommendations for Federal Loyalty Programs	1952-1953
	0474	3	_____, New Loyalty Security Order (#10450)	1953
	0610	4	_____, Conference with Officials on New Loyalty Security Program	1953
	0631	5	_____, Private Industry Loyalty Investigations	1953
	0644	6	Fifth Amendment: Miscellaneous	1953
	0705	7	Fifth Amendment: Attorney General Brownell's Speech	1953
	0746	8	Fifth Amendment: Chafee-Sutherland Letter on "Self-Incrimination"	1953
	0766	9	House Un-American Activities Committee: Miscellaneous	1953
	0785	10	House Un-American Activities Committee: Albany, NY Hearings	1953
	0792	11	House Un-American Activities Committee: Annual Report - ACLU Memorandum	1953
	0844	12	House Un-American Activities Committee: <i>Buchman v. Wood</i>	1953
	0876	13	House Un-American Activities Committee: Education Probe - New England Area	1953
	0889	14	House Un-American Activities Committee: Ferman, Irving Reports on Congressional Hearings	1953
	0895	15	House Un-American Activities Committee: Hearings on Communism in Entertainment Industry and Education	1953
	0923	16	House Un-American Activities Committee: Heist, A.A. - "Courage is Contagious"	1953
	0952	17	House Un-American Activities Committee: Holmes, Dr. John Haynes - Testimony of Gitlow, Benjamin	1953
	0970	18	House Un-American Activities Committee: Lawyers Probe - California	1953
	1022	19	House Un-American Activities Committee: Oxnam, Bishop G. Bromley - <i>Washington Post</i> Article	1953
	1071	20	House Un-American Activities Committee: Philadelphia Public Schools	1953
	1079	21	House Un-American Activities Committee: Private Circularization of Information on File	1952-1953
	1147	877/ 1	House Un-American Activities Committee: Subpoenaing of Truman, et al. to Testify on White, Harry Dexter Case	1953
	1183	2	House Un-American Activities Committee: Subversion in Education	1953
125	0002	3	Military: Miscellaneous	1953
	0007	4	Military: Air Force Regulations on Homosexuality	1953
	0022	5	Military: Coast Guard New Security Regulations	1953
	0049	6	Private Industry: Dun and Bradstreet Security Investigations	1951-1953
	0102	7	Private Industry: Retail Credit Company's "Personnel Selection Reports"	1952-1953
	0119	8	Rosenberg: ACLU Policy	1951-1953
	0168	9	Rosenberg: Affiliate Responses	1952-1953
	0208	10	Rosenberg: Appeals (Outside) for Clemency	1952-1953
	0275, 0407	11-12	Rosenberg: Comments	1952
	0529	13	Rosenberg: Committee to Secure Justice in the Rosenberg Case	1953
	0560	14	Rosenberg: National Guardian Article on ACLU	1951-1952
	0615	15	Rosenberg: New Haven Civil Liberties Council Appeal to President for Executive Clemency	1952-1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
125	0641	877/ 16	Rosenberg: Perl, William - Rosenberg Trial Witness - Perjury Case	1950-1953
	0671	17	Rosenberg: Statement on Dr. Fineberg's Book, <i>The Rosenberg Case - Fact and Fiction</i>	1953
	0683	18	Sedition and Subversion: Attorney General's Listing	1953
	0851	878/ 1	Sedition and Subversion: Miscellaneous Cases	1953
	0859	2	Sedition and Subversion: Kawakita Treason Case	1952-1953
	0887	3	Sedition and Subversion: Pro-Nazi Cases	1953
	0892	4	Blacklisting in Radio-TV	1954
	0905	5	Gwinn Amendment	1954
	0910	6	State Liquor Commission's Restrictions on Political Activities of Licenses	1954
	0924	7	Transit Authority Loyalty Oath	1954
	0927	8	Cases - Conner, Marie	1953-1954
	0942	9	Cases - <i>National Lawyers Guild v. Brownell</i>	1953-1954
	1098	10	Cases - <i>U.S. v. Sotomayer</i>	1954
	1113	11	Cases - Remington, W.W. - Perjury	1954
126	0002	11	Cases - Remington, W.W. - Perjury (continued)	1954
	0031	12	Cases - Civilian: Ostroll, Jarry A.	1954
	0036	13	Cases - Coast Guard: Miscellaneous	1954
	0038	14	Cases - Coast Guard: Ferguson, Anthony B.	1951-1954
	0045	15	Cases - Coast Guard: Monoldi, Peo	1954
	0072	16	Cases - Coast Guard: Skinner, Easton C.	1952-1954
	0122	17	Cases - Coast Guard: <i>U.S. v. Lonnie Gray</i>	1954
	0133	18	Cases - Coast Guard: Velasquez, Julio	1953-1954
	0153	19	Cases - Contempt: Furry, Philmore et al. - Ohio	1954
	0159	20	Cases - Contempt: Furry, Wendel	1953-1954
	0170	21	Cases - Contempt: Grossman, Samuel	1954
	0176	22	Cases - Contempt: Kamin, Loen J.	1954
	0292	23	Cases - Contempt: <i>Offutt v. U.S.</i>	1954
	0303	879/ 1	Cases - Contempt: <i>Offutt v. U.S.</i>	1954
	0659	2	Cases - Contempt: Patterson, William L.	1953-1954
	0667	3	Cases - Contempt: Rumeley-Patterson	1954
	0680	4	Cases - Contempt: Un-American Activities Committee - Ohio	1954
	0689	5	Cases - Gwinn Amendment: <i>Chicago Housing Authority v. Blackman</i>	1954
	0754	6	Cases - Gwinn Amendment: <i>Hankerson v. Housing Authority</i>	1953-1954
	0784	7	Cases - Gwinn Amendment: Salwen, Burt	1954
	0791	8	Cases - Loyalty: Miscellaneous	1954
	0828	9	Cases - Loyalty: Abels, Harry	1954
	0831	10	Cases - Loyalty: Flasher, Jack	1954
	0843	11	Cases - Loyalty: Hunt, William	1954
	0861	12	Cases - Loyalty: <i>Leiner, Fred v. Rossell</i>	
	0952	13	Cases - Loyalty: Salner, Edward	1954
	1021	14	Cases - Military: Allen, Lt. Com. Oliver S.	1954
	1037	15	Cases - Military: Blanchard, Pvt. Earl W.	1954
	1056	16	Cases - Military: Chasanow, Abraham	1954
	1071	17	Cases - Military: Friddle, Carl D.	1954
	1076	18	Cases - Military: Kosec, Carl	1954
	1102	19	Cases - Military: Lieberman, Dr. Leonard	1954
	1110	20	Cases - Military: Novick, Peter and Feingold	1954
	1117	21	Cases - Military: Schlessinger, Dr. Kurt	1954

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
126	1138	880/ 1	Cases - Private Industry: Deans, Alan - General Electric	1954
	1157	2	Cases - Private Industry: Fitzgerald, Joseph V. - Sperry Cyroscope Co.	1954
	1181	3	Cases - Private Industry: <i>Kilpatrick v. Wellman Bronze and Aluminum Co.</i>	1954
	1189	4	Cases - Private Industry: McCaffey, Charles T. - United Aircraft	
	1236	5	Cases - Private Industry: Walkinshaw, Robert - Republican Aviation	1954
127	0002	6	Cases - Sedition: Dolsen and Ondo	1953-1954
	0013	7	Cases - Security: Kahn, Noah	1954
	0020	8	Cases - Security: Moscov, Shirley	1954
	0038	9	Cases - Sedition: <i>Puerto Rico v. D.M. Mazario</i>	1954
	0096	10	Congressional Investigating Committee: McCarthy - Miscellaneous	1954
	0101	11	Congressional Investigating Committee: McCarthy - Army Report on Cohn-Schine Affair	1954
	0142	12	Congressional Investigating Committee: McCarthy - "McCarthyism"	1954
	0195	13	Congressional Investigating Committee: McCarthy - <i>The Progressive Magazine</i> - Documentary on McCarthy	1954
	0204	14	Congressional Investigating Committee: McCarthy - Surine and La Venez Cases	1954
	0212	15	Congressional Investigating Committee: McCarthy - <i>World Telegram</i> Series on McCarthy	1954
	0235	16	Congressional Investigating Committee: Senate Judiciary Committee - Hearings on Outlawing of Communist Party	1954
	0298	17	Congressional Investigating Committee: Senate Judiciary Committee - Hearings on Chief Justice Warren's Appointment	1954
	0305	18	Congressional Investigating Committee: Senate Subcommittee on Security - Grimes, Chas. P.	1954
	0310	19	Congressional Investigating Committee: Senate Subcommittee on Security - Louisiana Hearings on Communism	1954
	0344	20	Congressional Investigating Committee: Senate Subcommittee on Security - Procedures of the House Rules Committee	1954
	0441	21	Federal Loyalty Program: Miscellaneous	1954
	0562	881/ 1	Federal Loyalty Program: Civil Service Commission - Loyalty Program and Application Form - Revision	1954
	0571	2	Federal Loyalty Program: Civil Service Commission - Report on Security Risks	1954
	0590	3	Federal Loyalty Program: Federal Employees Security Program - Breakdown of Dismissals	1954
	0679	4	Federal Loyalty Program: Government Use of Paid Informers	1954
	0721	5	Federal Loyalty Program: Lie Detector Tests for Federal Employees	1953-1954
	0774	6	Federal Loyalty Program: Reduction in Force "Security" Dismissals	1954
	0783	7	Federal Loyalty Program: Scientists' Loyalty - General	
	0801	8	Federal Loyalty Program: Veterans Administration Regulations - Implementing the Federal Employees	1954
	0847	9	Fifth Amendment: Miscellaneous	1954
	0898	10	Fifth Amendment: <i>Bulletin of the Atomic Scientists</i>	1954
	0924	11	Fifth Amendment: Dean Griswold Speech	
	0943	12	House Un-American Activities Committee: Consumers Union	1952-1954
	0962	13	House Un-American Activities Committee: Jarrico, Paul - "Self-Incrimination" Case	1953-1954
	0994	14	House Un-American Activities Committee: Paradise, James Hearing	1954
	1000	15	House Un-American Activities Committee: Report on "Hate" Groups	1954

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
127	1062	881/ 16	House Un-American Activities Committee: Report on “Rightist” Groups	1954
	1064	17	House Un-American Activities: Rules of Procedure	1954
	1124	18	House Un-American Activities Committee: Seattle, WA Hearings	1954
	1133	19	Legislation: Communist Candidate Ban - Alabama	1954
	1144	20	Legislation: Loyalty Oath - Fargo City, ND Employees	1954
	1150	21	Legislation: Loyalty Oath for Public Employees Test Case - Pechan, PA	1952-1954
	1172	22	Legislation: Loyalty Oath - State Employee	1954
	1179	23	Legislation: Loyalty Oath - State Employees, Vermont	1954
	1183	882/ 1	Legislation: Loyalty Oath - Textbook Authors, Alabama	1954
	1226	2	Legislation: Loyalty Questionnaire for State Employees, Georgia	1954
	1264	3	Legislation: Outlawing the Communist Party, Texas	1954
	1276	4	Legislation: Outlawing the Communist Party, Louisiana	1954
128	0002	5	Legislation: Subversive Activities Act Test Case <i>Nelson v. Wyman, NH</i>	1954
	0055	6	Legislation: Proposed Subversive Control Bill, Kentucky	1954
	0059	7	Legislation: Un-American Activities Committee, New Jersey	1954
	0072	8	Military: Air Force Dismissal Procedures	1954
	0075	9	Private Industry: General Electric	1954
	0121	10	Private Industry: Private Agencies Security and Clearance Checks	1954
	0129	11	Sedition and Subversion: Miscellaneous	1954
	0141	12	Sedition and Subversion: Rosenberg Case Comments	1954
	0159	13	Sedition and Subversion: Smith Act Indictments and Conviction	1954-1955
	0177	14	Sedition and Subversion: Subversive Activities Control Board Miscellaneous	1954
	0183	15	Sedition and Subversion: Subversive Activities Control Board - International Workers Order Hearing	1954
	0228	16	Miscellaneous	1955
	0296	17	Atomic Energy Commission Regulations - Conscientious Objectors	1955
	0318	18	Cross-Examinations of Informants	1955
	0321	19	Gwinn Amendment	1955
	0329	20	National Academy of Sciences Committee on Government Loyalty Problem	1955
	0336	21	<i>Providence Journal</i> and <i>Evening Bulletin</i>	1955
	0402	22	Prosecution of Recanted Ex-Communists - Professional Informers	1955
	0408	23	<i>Saturday Evening Post</i> Editorial Re ACLU’s Views on “Guilt by Association”	1955
	0412	24	Washington State County Medical Society Loyalty Oath for Physicians	1955
	0419	25	Cases - Miscellaneous	1955
	0468	26	Cases - Misc: Wozar, Joseph - Estate Case	1955
	0540	883/ 1	Cases - Civilian: Ballenger, Robert	1955
	0543	2-4	Cases - Civilian: Baskin, Richard L.	1955
	0659	2-4	Cases - Civilian: Baskin, Richard L.	1955
	0755	2-4	Cases - Civilian: Baskin, Richard L.	1955
	0834	5	Cases - Civilian: Bogorad, George S. - Employee Security Case	1955
	0847	6	Cases - Civilian: Bonnifield, William S. - Security Case	1955
	0858	7	Cases - Civilian: <i>Brotman v. Young</i>	1955
	1027	8	Cases - Civilian: Burren, Mary K.	1955
	1049	9	Cases - Civilian: Conklin, J.E.	1955
	1060	10	Cases - Civilian: Davies, John Paton, Jr.	1955
	1111	11	Cases - Civilian: Edman, George A.	1955
	1122	12	Cases - Civilian: Friedlander, Otto	1955
	1130	13	Cases - Civilian: Graham - Veterans Administration Loyalty-Security Suspension	1955

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
128	1136	883/ 14	Cases - Civilian: Hunter, Stella E.	1955
	1144	15	Cases - Civilian: Immoral Conduct - Connubial Relations Security	1955
	1149	16	Cases - Civilian: Johnson, Floyd	1955
	1156	17	Cases - Civilian: Lorwin, Val	1954-1955
	1198	18	Cases - Civilian: Lusher, William F.	1955
	1226	19	Cases - Civilian: Oppenheimer, J. Robert	1955
	1240	20	Cases - Civilian: Seifert, Doris	1955
	1265	21	Cases - Civilian: Thomas, Robert I.	1955
129	0002	884/ 1-5	Cases - Civilian: <i>U.S. v. Lattimore, Owen</i>	1953-1955
	0540	885/ 1	Cases - Civilian: <i>U.S. v. Lattimore, Owen</i>	1953-1955
	0622, 0694	2-3	Cases - Coast Guard: <i>Parker v. Lester</i>	1955
	0783	4	Cases - Gwinn Amendment: Miscellaneous	
	0796	5	Cases - Gwinn Amendment: <i>Housing Authority of Los Angeles v. Cordova</i>	1955
	0815	6	Cases - Internal Security Act of 1950: <i>Brownell v. Jefferson School of Social Science</i>	1953-1955
	1014	7	Cases - Military: Miscellaneous	1955
	1031, 1162	8-9	Cases - Military: Blackman, Zabdiel A.	1954-1957
130	0002	9	Cases - Military: Blackman, Zabdiel A. (continued)	1954-1957
	0123	10	Cases - Military: Blanken, Robert R.	1955
	0134	11	Cases - Military: Branzovich, S. - Air Force Loyalty - Security Case (Pennsylvania)	1955
	0151	12	Cases - Military: Budin, Earl	1955
	0158	13	Cases - Military: Detter, Raymond	1955
	0166	14	Cases - Military: Dyer-Bennett, John	1955
	0190	15	Cases - Military: Gaberman, Joseph	1955
	0207	16	Cases - Military: Goldring, Samuel	1955
	0219	17	Cases - Military: Haak, Harold	1955
	0263	886/ 1	Cases - Military: Kulich, Walter W.	1955
	0285	2	Cases - Military: Landy, Deborah	1955
	0292	3	Cases - Military: Minicus, Lt.	1955
	0299	4	Cases - Military: Rector, Vernon	1955
	0306	5	Cases - Military: Rosenbaum, Robert A.	1955
	0310	6	Cases - Military: Waxer, Sanford	1955
	0323	7	Cases - Private Industry: Barnet, Melvin L. - <i>New York Times</i>	1955
	0462	8	Cases - Private Industry: Keller, S.P. - I.B.M. Security Clearance Denial	1955
	0465	9	Cases - Private Industry: <i>United Electrical Radio and Machine Workers v. General Electric Co.</i>	1955
	0484	10	Cases - Smith Act: Affiliate Action	1955
	0501	11	Cases - Smith Act: Braverman, Maurice	1955
	0505	12	Cases - Smith Act: Communist Defendants	1955-1956
	0521	13	Cases - Smith Act: Puerto Rico - Arrests of Nationalists	1954-1955
	0550	14	Cases - Smith Act: Puerto Rico - <i>Carrion v. Gonzales</i>	1955
	0559	15	Cases - Smith Act: Puerto Rico - Nationalist Party Revolt	1955
	0587	16	Cases - Smith Act: Puerto Rico - Rodriques, P.M. Carcia, et al.	1955
	0606	17	Cases - Smith Act: Puerto Rico - <i>U.S. v. Burgos, et al.</i>	1955
	0631	18	Cases - Smith Act: Richmond-Connelly, et al. Cases	1955
	0638	19	Cases - Smith Act: Weiss, Max M.	1955
	0649	20	Congressional Investigating Committees: Senate Internal Security - Hearings on Southern Conference Education Fund	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
130	0657	886/ 21	Congressional Investigating Committees: Senate Internal Security - <i>Taylor v. Bentley</i>	1955
	0759	22	Congressional Investigating Committees: Senate Permanent Investigating Subcommittee (McClellan, Chairman)	1955
	0769	23	Congressional Investigating Committees: Senate Post Office and Civil Service Subcommittee	1955
	0792	24	Congressional Investigating Committees: Senate Subcommittee on Government Operations	1955
	0889	25	Federal Loyalty Program: Miscellaneous	1955
	0931	26	Federal Loyalty: American Bar Association Committee to aid in Federal Security Cases	1955
	0947	27	Federal Loyalty Program: American Legion Attack	1955
	0956	28	Federal Loyalty Program: Civil Service Commission	1955
	0983	29	Federal Loyalty Program: "Commentary" Article on Federal Loyalty-Security Program by Westin, Alan	1955
	1000	30	Federal Loyalty Program: Comments and Miscellaneous Data	1955
131	0002	30	Federal Loyalty Program: Comments and Miscellaneous Data (continued)	1955
	0055	887/ 1	Federal Loyalty Program: Foreign Operations Administration	1955
	0074	2	Federal Loyalty Program: Homosexuals, Exclusion of	1955
	0119	3	Federal Loyalty Program: Post Office Security Program	1955
	0123	4	Fifth Amendment: Miscellaneous	1955
	0154	5	Fifth Amendment: American Federation of Television and Radio Artists	1955
	0163	6	Fifth Amendment: California State Bar	1955
	0209	7	Fifth Amendment: District of Columbia	1955
	0270	8	Fifth Amendment: Gordon, David A.	1955
	0286	9	House Un-American Activities Committee: ACLU Criticism of 1954 Report on "Neo-Fascist" Hate Groups	1955
	0337	10	House Un-American Activities Committee: ACLU's Statement - National Renaissance Party	1955
	0358	11	House Un-American Activities Committee: Dunham, Barrows	1955
	0366	12	House Un-American Activities Committee: Hearings, Miscellaneous	1955
	0387	13	House Un-American Activities Committee: Metcalf, Robert	1955
	0394	14	House Un-American Activities Committee: Proposed Changes in Rules of Procedure	1955
	0414	15	Legislation: Anti-Subversive Legislation, Connecticut	1955
	0425	16	Legislation: Anti-Subversive Legislation, Florida	1955
	0455	17	Legislation: Anti-Subversive Legislation, Illinois	1955
	0563	18	Legislation: Anti-Subversive Legislation, Indiana	1955
	0573	19	Legislation: Anti-Subversive Legislation, Maine	1955
	0591	19a	Legislation: Anti-Subversive Legislation, Pennsylvania	1955
	0598	20	Legislation: Anti-Subversive Legislation, Wisconsin	1955
	0617	21	Legislation: Bills Authorizing Attorney General to Investigate (New Hampshire)	1955
	0644	22	Legislation: Bill Restricting Political Contributions by Labor Unions (Ohio)	1955
	0662	23	Legislation: Bill Restricting Political Contributions by Labor Unions, Wisconsin	1955
	0673	24	Legislation: Communist-Control Act, Wyoming	1955
	0682	888/ 1	Legislation: Loyalty Oath Bill - Public Employees, Washington	1955
	0688	2	Legislation: Loyalty Oath Bill - Teacher and State Employees, South Dakota	1955
	0691	3	Legislation: Security Risk Law, New York	1955

Roll Contents

97

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
131	0712	888/ 4	Military: Discharges Based on Political Beliefs/Associations	1955
	0814	5	Military: Lie Detector Tests in Personnel Security Cases	1955
	0838	6	Military: Reserve Officer Training Corps Loyalty Oath	1955
	0929	7	Private Industry: Defense Department Industrial Security Program	1955
	1009	8	Private Industry: General Electric Company Security Program	1955
	1016	9	Sedition and Subversion: Bail for Communist Defendants	1954-1955
	1029	10	Sedition and Subversion: Comments	1955
	1053	11	Sedition and Subversion: Foundation on American Research	1955
	1064	12	Sedition and Subversion: Pro Musica Antiqua Cancellation of European Tour	1955
	1069	13	Sedition and Subversion: Subversive Activities Control Board	1955
	1083	14	Coast Guard	1956
	1087	15	Gwinn Amendment; Government Public Housing Oath	1956
	1123	16	Political Freedom	1956
	1171	17	Political Freedom State and Local	1956
	1195	18	Cases - Civilian: Miscellaneous	1956
	1234	19	Cases - Civilian: Montague, Joel B. Jr.	1956
	1249	20	Cases - Civilian: Rosen, Toby, Mrs.	1956
132	0002	21	Cases - Civilian: <i>Scherr v. Weeks</i>	1956
	0115	889/ 1	Cases - Civilian: Schwimer, Sam	1956
	0123	2	Cases - Coast Guard: Miscellaneous	1956
	0127	3	Cases - Contempt: Miscellaneous	1956
	0132	4	Cases - Contempt: Deutsch, Bernard	1954-1956
	0147	5	Cases - Contempt: Fitzgerald, Edward J.	
	0190	6	Cases - Contempt: Unger, Shadowitz	1953-1954
	0278	7	Cases - Gwinn Amendment: Thorner, Mollie	1956
	0287	8	Cases - Military: Miscellaneous	1956
	0295	9	Cases - Military: Bernstein et al. - Eight Army Inductees Loyalty Cases	1955-1956
	0414	10	Cases - Military: Doganges, Paul; Army Pre-Induction Security Investigation	1956
	0422	11	Cases - Military: Dunsky, Gerald	1955-1956
	0426	12	Cases - Military: Glaberman, Eugene	1956
	0438	13	Cases - Military: Haynes, Frank L.	1955-1956
	0536	14	Cases - Military: Jensen, Alfred	1956
	0542	15	Cases - Military: Martinson, Robert M.	1954-1956
	0588	16	Cases - Military: Reimbold, William	1955-1956
	0602	17	Cases - Military: Sanford, Donald McA.	1956
	0612	18	Cases - Military: Schustack	1956
	0694	19	Cases - Military: Sidon, Kent	1956
	0723	20	Cases - Military: Song, Pvt. Thomas,	1955-1956
	0729	21	Cases - Military: Spira, Edward L.	1956
	0752	22	Cases - Private Industry: Miscellaneous	1956
	0767	890/ 1	Cases - Private Industry: Ben-Azra, Aaron	1956
	0788	2	Cases - Private Industry: Capesius, Henrietta - Western Electric Corporation	1955-1956
	0802	3	Cases - Private Industry: Lees, Robert B. - Haskins Laboratories	1955-1956
	0812	4	Cases - Private Industry: Walker, Doris - Cutter Laboratories Communist Firing Case	1955-1956
	0829	5	Federal Loyalty Program: Miscellaneous	1956
	0833	6	Federal Loyalty Program: Air Force Reserve Officer Training Corps Loyalty Oath	1956

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
132	0838	890/ 7	Federal Loyalty Program: Atomic Energy Commission Personnel Security Program	1956
	0842	8	Federal Loyalty Program: Federal Employee Security	1956
	0894	9	Federal Loyalty Program: League of Women Voters - "Liberty and Security Study Report"	1956
	0934	10	Federal Loyalty Program: New York City Bar Association - Special Committee Loyalty-Security Programs	1956
	0969	11	Fifth Amendment: Miscellaneous	1956
	0975	12	Fifth Amendment: Hoag, Diantha	1955-1956
	1009	13	Fifth Amendment: New Jersey Senate Rejection of Bigelow Nomination	1956
	1030	14	Fifth Amendment: Polumbaum, Theodore S.	1954-1956
	1188	15	Fifth Amendment: Ullman, William L.	1955-1956
133	0002	15	Fifth Amendment: Ullman, William L. (continued)	1955-1956
	0048	16	House Un-American Activities Committee: Local Hearings	1956
	0089	17	House Un-American Activities Committee: Local Hearings - Staff Counsel	1956
	0125	18	House Un-American Activities Committee: Rules of Procedure - Malin, Patrick M., <i>New York Times</i> , Letter	1956
	0167	19	Military: Miscellaneous	1956
	0173	20	Military: Army Personnel Security Program	1956
	0207	891/ 1-2	Military: Army Personnel Security Program - Watts Report	1956
	0518	3	Sedition and Subversion: <i>Albertson v. Attorney General</i>	1954-1956
	0583	4	Sedition and Subversion: Attorney General's List - Miscellaneous	1956
	0747	5	Sedition and Subversion: Communism - Miscellaneous	1956
	0749	6	Sedition and Subversion: Communism - Attacks on Allen, Robert, Colorado State Legislator	1956
	0754	7	Sedition and Subversion: Denial of Social Security Benefits to Communist Party Employees	1956
	0799	8	Sedition and Subversion: <i>Kahn, George v. Attorney General of New Hampshire</i>	1956
	0846	9	Sedition and Subversion: Latimer, Ira A.	1955-1956
	0860	10	Sedition and Subversion: Mindel, Jacob - Smith Act Case	1955
	0908	11	Sedition and Subversion: Smith Act Cases	1956
	0981	12	Sedition and Subversion: Smith Act Cases - Wellman et al.	1954-1956
	1062	13	Sedition and Subversion: Tompkins, William F. - Criticism of Bar Association	1956
	1110	892/ 1	Sedition and Subversion: Treasury Department Seizures	1956
	1201	2	Sedition and Subversion: Treasury Department Seizures	1956
134	0002	2	Sedition and Subversion: Treasury Department Seizures (continued)	1956
	0050	3	Loyalty Oath - New Jersey School Board Members	1957
	0054	4	Cases - Barnes, Robert D.	
	0061	5	Cases - Civilian: Foster, William B.	1956-1957
	0128	6	Cases - Civilian: Franckenstein, Joseph and Kay B.	1952-1957
	0185	7	Cases - Civilian: Montague, Dr. Joel B.	1954-1956
	0237	8	Cases - Civilian: Plemmons, Raymond D.	1957
	0244	9	Cases - Civilian: Polevoy, L.S.	1957
	0250	10	Cases - Civilian: Russell, Harry	1956-1957
	0264	11	Cases - Civilian: Saltan, Henry	1956-1957
	0275	12	Cases - Civilian: Sherman, George	1956-1957
	0279	13	Cases - Civilian: Spencer, Chauncey E.	1956-1957

Roll Contents

99

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
134	0305	892/ 14	Cases - Civilian: Stoller, Harold	
	0308	15	Cases - Civilian: Stoller, Harold	1955-1957
	0312	16	Cases - Civilian: Tignor, T.A.	1957
	0346	17	Cases - Contempt: Miller, Arthur	1957
	0355	18	Cases - Contempt: Sacher, Harry	1953,1957
	0405	19	Cases - Contempt: Seeger, Pete	1957
	0408	20	Cases - Fifth Amendment: <i>Kentucky v. Rhine, Henry</i>	1957
	0466	21	Cases - Fifth Amendment: <i>Kilpatrick v. Bureau of Unemployment Compensation</i>	1955-1957
	0487	22	Cases - Government: Miscellaneous	1957
0497	893/ 1		Cases - Gwinn Amendment: <i>Wright, et al. v. Housing Authority of Denver, Colorado</i>	1953-1957
	0575	2	Cases - Military: Miscellaneous	1957
	0594	3	Cases - Military: Bernhardt, Harold E. Jr.	1955-1957
	0663	4	Cases - Military: Bond, Peter	1957
	0673	5	Cases - Military: Deahl, Thomas F.	1955-1957
	0691	6	Cases - Military: Des Verney, Robert M.	1956,1957
	0774	7	Cases - Military: Gluck, Stanley	1956,1957
	0786	8	Cases - Military: Greenberg, Robert E.	1957
	0792	9	Cases - Military: Jensen, Albert V.	1957
	0825	10	Cases - Military: Libes, Sol	1957
	0831	11	Cases - Military: Miller, Barry	1954,1957
	0838	12	Cases - Military: Rice, Pvt. Allan L.	1956-1957
	0958	13	Cases - Military: Thomsel, Joseph	1956,1957
	0978	14	Cases - Military: Tussing, Arlon	1957
	0989	15	Cases - Military: Warwak, Isidore	1957
	0994	16	Cases - Private Industry: <i>Bessell v. Clyde</i>	1957
	1026	17	Cases - Private Industry: Dressler, John - Wisconsin Telephone Company Security Case	1957
	1029	18	Cases - Private Industry: Grauer, Solomon	1957
	1035	19	Cases - Private Industry: Helfner, Jules	1957
	1047	20	Cases - Smith Act: <i>U.S. v. Valle, et al.</i>	
	1052	21	Federal Loyalty Program: Miscellaneous	1957
	1057	22	Federal Loyalty Program: ACLU 13-Point Program for Revision of Employee Security Program	1957
	1066	23	Federal Loyalty Program: Loyd Wright Commission on Government Security	1957
	1089	24	Fifth Amendment: Miscellaneous	1957
	1108	25	Fifth Amendment: Oregon - Fifth Amendment Bill	1957
1135	894/ 1		Fifth Amendment: Pennsylvania - Fifth Amendment Bill	1957
	1142	2	House Un-American Activities Committee: Board Affiliates Memos	1957
	1150	3	Legislation: Insurance Broker's License	1954-1957
	1251	4	Legislation: Loyalty Oath Bill - Alaska	1957
135	0002	5	Legislation: Security Risk Law - New York	1957
	0021	6	Legislation: State Commission Investigating Communism - Massachusetts	1957
	0032	7	Military: Army Induction Procedures Affecting ROTC Students	1957
	0036	8	Military: Army Security Program	1957
	0060	9	Military: Doyle Bill Establishing Board to Correct Military Discharge	1957
	0106	10	Military: Gulick, Robert L., Jr.	1957
	0113	11	Military: Indiana Civil Liberties Union Study of Air Force ROTC Loyalty Oath Policy	1957

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
135	0118	894/ 12	Military: Inductees' Pre-Induction Activities	1956-1957	
	0198	13	Sedition and Subversion: Miscellaneous	1957	
	0201	14	Sedition and Subversion: Concentration Camps Provision of "Internal Security Act of 1950"	1957	
	0205	15	Loyalty Oath - School Buildings for Public Meetings - California	1958	
	0216	16	Loyalty Oath - State Employees	1958	
	0223	17	Cases - Creeche, Ben	1958	
	0232	18	Cases - Lorch, Grace	1957-1958	
	0264	19	Cases - Civilian: Miscellaneous	1958	
	0273	20	Cases - Civilian: <i>Bernabei v. Summerfield</i>	1958	
	0342	21	Cases - Civilian: <i>Duncan v. Summerfield</i>	1958	
	0356	22	Cases - Civilian: Huber, Gizella	1958	
	0391	23	Cases - Civilian: Kaplan, Aaron	1958	
	0400	24	Cases - Civilian: <i>Karpoff v. U.S.</i>	1958	
	0405	25	Cases - Civilian: Ostroy, Fanny	1958	
	0410	26	Cases - Civilian: Rader, Lloyd E.	1958	
	0419	27	Cases - Civilian: Salter, John A.	1958	
	0429	28	Cases - Civilian: Scher, Benjamin	1958	
	0440	29	Cases - Civilian: Schlafer, Leonard S.	1958	
	0443	30	Cases - Civilian: Stenberg, Erling F.	1958	
	0461	31	Cases - Civilian: Sutherland, Eugene W.	1953-1958	
	0556	32	Cases - Civilian: <i>Tucker v. Brucker</i>	1955-1958	
	0653	895/ 1	Cases - Coast Guard: Ekstrand, J.J.	1957-1958	
		0661	2	Cases - Coast Guard: Graham, Edgar	1958
		0666	3	Cases - Contempt: Knowles, Mary K.	1958
		0736	4	Cases - Fifth Amendment: Schlesinger, Sol O.	1956-1958
		0821	5	Cases - House Un-American Activities: Hartman, Louis	1957-1958
		0829	6	Cases - Private Industry: Ceranowski, Charles	1958
		0927	7	Cases - Private Industry: Kreznar, Stephen L.	1956-1958
		0992	8	Cases - Private Industry: <i>Spector v. Wilson and Fenton</i>	1958
		1030	9	Military: Miscellaneous	1958
		1035	10	Military: Army Loyalty-Security Case	1958
		1042	11	Military: Carter, Edward A.	1949-1958
		1120	12	Military: <i>Worosila v. Brucker</i>	1958
		1137	13	Cases - Smith Act: Cleveland, OH	1954-1958
		1173	14	Cases - Smith Act: <i>Noto, John F. v. U.S.</i>	1955-1958
136		0002	15	Cases - Smith Act: Potash, Irving	1954-1958
		0027	16	Cases - Smith Act: Puerto Rico	1956-1958
		0098	17	Cases - Smith Act: Seattle, WA	1953-1958
	0114	18	Cases - Smith Act: <i>U.S. v. Jackson et al.</i>	1955-1958	
	0173	896/ 1	Congressional Investigating Committee: Senate Subcommittee on Internal Security	1958	
	0180	2	Federal Loyalty Program: Liberties Affected	1958	
	0185	3	Federal Loyalty Program: Security Policy on Non-Secure and Secret Scientific Research	1958	
	0329	4	House Un-American Activities Committee: Miscellaneous	1958	
	0333	5	House Un-American Activities Committee: Eaton, Cyrus	1958	
	0349	6	House Un-American Activities Committee: Local Hearings	1958	
0361	7	House Un-American Activities Committee: Outside Pressures to Abolish HUAC	1958		

Roll Contents

101

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
136	0390	896/ 8	Legislation: Miscellaneous - New York	1958
	0408	9	Military: Improper Instructions to Inductees Signing DD98 Loyalty Form	1958
	0416	10	Military: <i>Harman v. Brucker</i> Implementation	1958
	0434	11	Military: Reserve Officers	1958
	0451	12	Private Industry: Miscellaneous	1958
	0454	13	Private Industry: Revision - Section 7-E	1958-1959
	0523	14	Private Industry: "Scrutiny of Professors"	1958
	0542	15	Miscellaneous	1959
	0547	16	Senate Constitutional Rights Committee	1959
	0584	17	Cases - <i>Trimble v. Johnston</i>	1959
	0595	18	Cases - Civilian: Davis, Richard H.	1959
	0670	19	Cases - Civilian: White, Evelyn E.	1959
	0679	20	Cases - Coast Guard: <i>Dupree v. U.S.</i>	1959
	0789	21	Cases - Contempt: Simpson, Herbert	1959
	0793	22	Cases - Military: Miscellaneous	1959
	0824	23	Cases - Military: Hills, Michael S.	1959
	0843	24	Cases - Sedition: <i>Powell and Schuman v. U.S.</i>	1956-1959
	1063	897/ 1	Cases - Sedition: <i>Powell and Schuman v. U.S.</i>	1956-1959
	1185	2	Congressional Investigating Committee: American Bar Association Justice Department Study	1959
	1194	3	Congressional Investigating Committee: Bufalino, William and McClellan Committee	1959
137	0002	4	Congressional Investigating Committee: Proposed Lawyers Report on Harris Committee	1959
	0009	5	Federal Loyalty Program: Alien Unemployment Benefits	1959
	0013	6	Federal Loyalty Program: Employee Security Program	1959
	0027	7	House Un-American Activities Committee: Miscellaneous	1959
	0070	8	House Un-American Activities Committee: Chicago Hearings	1959
	0084	9	Legislation: Civil Liberties	1959
	0109	10	Military: Air Force Security Measures	1959
	0114	11	Private Industry: National Association of 9 Lawyers - Loyalty Oath	1957-1959
	0134	12	Sedition and Subversion: State Sedition Laws - Judicial Decisions	1959
	0147	13	Miscellaneous	1960
	0171	14	Atomic Loyalty - Glass, Dr. H. Bentley	1960
	0178	15	Cases - Civilian: Miscellaneous	1960
	0211	16	Cases - Civilian: Brilty, Frances	1960
	0238	17	Cases - Civilian: Dew, William L.	1960
	0253	18	Cases - Civilian: <i>Thomas v. U.S.</i>	1960
	0278	19	Cases - Coast Guard: <i>Berman, et al. v. National Maritime Union</i>	1960
	0399	20	Cases - Contempt: DeGregory, Hugo	1960
	0594	21	Cases - Contempt: Gould, David J.	1960
	0611	898/ 1	Cases - Contempt: Russell, Norton A.	1960
	0615	2	Cases - Contempt: <i>U.S. v. Davis</i>	1960
	0662	3	Cases - Military: Spira, Henry - Merchant Marine	1954-1960
	0679	4	Cases - Private Industry: Miscellaneous	1960
	0689	5	Cases - Private Industry: Velen, Victor	1960
	0722	6	Congressional Investigating Committee: Miscellaneous	1960
	0740	7	House Un-American Activities Committee: Miscellaneous	1960
	0783	8	House Un-American Activities Committee: Activities Among Youth	1960
	0799	9	House Un-American Activities Committee: Organizations Publicly Opposed	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
137	0858	898/ 10	House Un-American Activities Committee: Requests for Information	1960	
	0908	11	House Un-American Activities Committee: Roosevelt, J. Speech	1960	
	1008	12	House Un-American Activities Committee: Spira, Henry Hearing	1960	
	1016	13	House Un-American Activities Committee: <i>Wheeldin v. U.S.</i>	1960	
	1048	14	Military: Homosexuals in Armed Services	1960	
	1053	15	Private Industry: Miscellaneous	1960	
	1064	16	Private Industry: Confrontation Bill	1960	
	1133	17	Private Industry: Draft Security Order	1960	
	1204	18	Sedition and Subversion: Internal Security Act of 1950	1960	
	1217	19	Miscellaneous	1961	
	1234	20	Constitutional Rights Committee	1961	
	1256	21	Cases - Miscellaneous	1961	
	1259	22	Cases - <i>Albertson v. Lubin</i>	1961	
	138	0002	23	Cases - Miller, Charles	1961
0025		24	Cases - Schlesinger, Hymen	1961	
0144		25	Cases - Civilian: Miscellaneous	1961	
0153		899/ 1	Cases - Civilian: Brawner, Rachel	1961	
0345		2	Cases - Civilian: Brawner, Rachel	1961	
0473		3	Cases - Contempt Case: <i>Deutch v. U.S.</i>	1961	
0513		4	Cases - Contempt Case: Seeger, Pete	1961	
0527		5	Cases - Contempt Case: <i>Whitman and Shelton v. U.S.</i>	1961	
0569		6	Cases - Contempt Case: Yellin, Edward	1961	
0629		7	Cases - Military: Miscellaneous	1961	
0645		8	Cases - Private Industry: Blau, Robert	1961	
0658, 0860		9-10	Cases - Sedition and Subversion: <i>Huag and Huag v. U.S.</i>	1961	
1046		11	Cases - Smith Act: Thompson, Robert	1961	
1077		12	Cases - Smith Act: Winston and Green	1961	
1177		13	Congressional Investigating Committees: Juvenile Delinquency Subcommittee	1961	
1217		14	Federal Loyalty Program: Miscellaneous	1961	
139		0002	900/ 1	Fifth Amendment: Miscellaneous	1961
		0017	2	House Un-American Activities Committee: Miscellaneous	1961
		0050	3	House Un-American Activities Committee: ACLU Statement on Abolition HUAC	1961
	0127	4	House Un-American Activities Committee: Congressman Curtis, Thomas B.	1961	
	0168	5	House Un-American Activities Committee: Congressman Walteis Speech Criticizing ACLU	1961	
	0214	6	House Un-American Activities Committee: Friends Committee on National Legislation		
	0247	7	House Un-American Activities Committee: Hearings on Appropriations	1961	
	0290	8	House Un-American Activities Committee: Inspection of Tax Returns	1961	
	0299	9	House Un-American Activities Committee: Investigation of Fund for Social Analysis	1961	
	0315	10	House Un-American Activities Committee: Professors Advocating Abolition of HUAC	1961	
	0366	11	House Un-American Activities Committee: Roosevelt-McKneally Debate	1961	
	0432	12	House Un-American Activities Committee: Rules Committee	1961	
	0450	13	House Un-American Activities Committee: Student Demonstrations Against HUAC	1961	
	0461	14	Legislation: Communist Party Outlaw Bill, Nebraska	1961	
	0472	15	Legislation: Internal Security Act of 1950	1961	

Roll Contents

103

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
139	0482	900/ 16	Legislation: Loyalty Oath Law, Arizona	1961
	0569	17	Legislation: Smith Act	1961
	0572	18	Sedition and Subversion: Attorney General's List of Subversive Organizations	1961
	0583	19	Sedition and Subversion: Massachusetts Subversive Activities Commission	1961
	0586	20	Miscellaneous	1962
	0638	21	Foreign Communist Propaganda in the Mails	1962
	0648	22	Internal Security Act of 1950	1962
	0663	23	Loyalty Oath Affidavit	1962
	0671	24	Loyalty References for Employment	1962
	0677	25	McCarran Act - Outside Organizations and Publications	1962
	0757	26	Cases - Loyalty: Sherman, George	1962
	0762	27	Cases - Loyalty: Sheiner, Leo	1962
	0774	28	Cases - Military: Miscellaneous	
	0786	901/ 1	Cases - Sedition and Subversion: Kawakita	1962
	0861	2	Cases - Smith Act: Membership Clause	1962
	0941	3	Congressional Investigating Committees: Procedures	1962
	1099	4	Congressional Investigating Committees: "The Untold Story of the Drug Hearings"	1961-1962
140	0002	4	Congressional Investigating Committees: "The Untold Story of the Drug Hearings" (continued)	1961-1962
	0065	5	Federal Loyalty Program: Miscellaneous	1962
	0113	6	Federal Loyalty Program: Federal Employment	1962
	0162	7	House Un-American Activities Committee: Miscellaneous	1962
	0322	8	House Un-American Activities Committee: Black Muslims	1962
	0348	9	House Un-American Activities Committee: Criticisms	1962
	0584	902/ 1	House Un-American Activities Committee: Disclosure of Names of Witnesses to Press	1962
	0614	2	House Un-American Activities Committee: Kunstler Address	1962
	0625	3	House Un-American Activities Committee: Letter to Congressman Walters	1962
	0696	4	House Un-American Activities Committee: Letter of Intimidation to University of Cincinnati	1962
	0713	5	House Un-American Activities Committee: Outside Organizations	1962
	0835	6	House Un-American Activities Committee: Probe of Peace Movement of Women's Strike for Peace	1962
	0897	7	House Un-American Activities Committee: U.S. National Student Association Report on HUAC	1962
	0925	8	Legislation: Bush Bill	1962
	0961	9	Legislation: "Cunningham" Amendment	1962
	1156	10	Legislation: Frances Amendment	1962
	1229	11	Legislation: National Defense Education Act	1962
	1242	12	Legislation: South Carolina Bill to Investigate Internal Security	1962
	1268	13	Private Industry: Miscellaneous	
141		14	Private Industry: Internal Security	1962
	0173	903/ 1	Internal Security Measures	1963
	0258	2	Cases - Fifth Amendment: <i>U.S. v. Hartman</i>	1963
	0263	3	Cases - Loyalty: Elfbrandt, Barbara	1963
	0270	4	Cases - Sedition and Subversion: <i>Mayer v. Rusk</i>	1963
	0316	5	House Un-American Activities Committee: Miscellaneous	1963

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
141	0466	903/ 6	House Un-American Activities Committee: Appropriations	1963
	0498	7	House Un-American Activities Committee: Guide to Subversive Organizations and Publications	1963
	0545	8	House Un-American Activities Committee: Materials for Affiliates	1963
	0561	9	House Un-American Activities Committee: Operation Abolition	1963
	0740	10	House Un-American Activities Committee: Subpoenas to People Interested in Cuba	1963
	0746	11	House Un-American Activities Committee: Transfer of HUAC to Judiciary	1963
	0798	12	Legislation: Repeal of Wartime Sedition Act	1963
	0806	13	Legislation: Wisconsin Loyalty Oath Bill	1963
	0821	14	Sedition and Subversion: International Longshoreman's Worker Union	1963
	0832	15	Miscellaneous	1964
	0873	16	"The Conflicts of Harry S. Truman"	1964
	0884	17	Loyalty Oaths	1964
	0901	18	Cases - Miscellaneous	1964
	0938	19	Cases - Coast Guard: Seiger, Gerald	1964
	1012	20	Cases - Military: Kauffman, Joseph	1964
	1025	21	Congressional Investigating Committees: Letters to Professors For Advice	1964
	1093	22	House Un-American Activities Committee: Miscellaneous	1964
	1159	904/ 1	House Un-American Activities Committee: Contact	1962-1964
142	0002	1	House Un-American Activities Committee: Contact (continued)	1962-1964
	0078	2	House Un-American Activities Committee: Contact	1962-1964
	0303	3	House Un-American Activities Committee: "HUAC-Block to Integration"	1964
	0337	4	House Un-American Activities Committee: Letter to Katzenbach	1964
	0348, 0503	5-6	House Un-American Activities Committee: Materials for ACLU Pamphlet "The Case Against HUAC"	1964
	0652	7	House Un-American Activities Committee: National Committee to Abolish HUAC	1964
	0736	8	House Un-American Activities Committee: Organizations and Publications	1964
	0754	9	House Un-American Activities Committee: Proposed Research Projects	1964
	0803	10	House Un-American Activities Committee: Public Opinion Poll	1964
	0832	11	House Un-American Activities Committee: Research on Transfer to Judiciary	1964
	0869	12	House Un-American Activities Committee: Use of HUAC Files for Improper Mention	
	0891	13	Legislation: Legislative Action Bulletins	1964
	0947	14	Legislation: National Security Act of 1950	1964
	0968	905/ 1	Sedition and Subversion: Digest of Anti-Subversive Statutes by State	1964
	1154	2	Loyalty Oaths	1965
	1197	3	Security Investigation of Professors - at Robert's College, Istanbul	1965
143	0002	3	Security Investigation of Professors - at Robert's College, Istanbul (continued)	1965
	0089	4	Cases - <i>Senate Internal Security Subcommittee v. University of Wisconsin Faculty</i>	1965
	0102	5	House Un-American Activities Committee: Miscellaneous	1965
	0302	6	House Un-American Activities Committee: Organizations Opposed	1965
	0355	7	Legislation: Contempt Citation Publication	1965
	0363	8	Legislation: Internal Security Act	1965
	0395	9	Legislation: Subversive Activities Control Act	1965
	0432	10	Miscellaneous	1966
	0622	11	Loyalty Oaths	1966

Roll Contents

105

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
143	0861	905/ 12	Speiser McCarthyism Speech	1966
	0901	906/ 1	Cases - <i>District of Columbia v. Kinoy</i>	1966
	1172	2	Cases - <i>Dubois Clubs of America v. Katzenbach</i>	1966
144	0002	3	Congressional Investigating Committees: Administration of Justice	1966
	0036	4	House Un-American Activities Committee: Miscellaneous	1966
	0153	5	House Un-American Activities Committee: Abolishment	1966
	0303	6	House Un-American Activities Committee: Hearings	1966
	0500	7	House Un-American Activities Committee: National Committee to Abolish HUAC	1966
	0673	907/ 1	Legislation: Amendment to Internal Security Act Prohibiting Obstruction of Armed Forces	1966
	0682	2	Legislation: Anti-Communism Act, Indiana	1966
	0688	3	Legislation: Weltner Bill/Organizational Conspiracies Act	1966
	0737	4	Atomic Energy Commission Regulations	1967
	0743	5	Loyalty Oaths	1967
	0821	6	Senate Constitutional Rights Subcommittee	1967
	0900	7	Cases - Loyalty: Grunauer, Phylis	1967
	0919	8	Cases - Sedition and Subversion: Miscellaneous	
	0944	9	House Un-American Activities Committee: Miscellaneous	1967
	1009	10	House Un-American Activities Committee: "Analysis of House Resolutions 148 and 149"	1967
	1014	11	House Un-American Activities Committee: Attempts to Revive Internal Security Act	1967
	1066	12	House Un-American Activities Committee: Cases	1967
	1175	13	House Un-American Activities Committee: Correspondence	1967
	1205	14	House Un-American Activities Committee: <i>Krebs v. Ashbrook</i>	1967
	1249	15	Legislation: Miscellaneous	1967
145	0002	16	Legislation: National Legislative Conference	1967
	0048	17	Sedition and Subversion: Subversive Activities	1967
	0065	18	Loyalty Oaths	1968
	0158	19	Cases - Test of the Constitutionality of the Emergency Detention Provision	1968
	0176	20	Cases - Loyalty: Larces, Donald	1968
	0214	21	Congressional Investigating Committees: "Communist Youth Program"	1968
	0222	22	Congressional Investigating Committees: Congressional Investigation Project	1968
	0316	23	Congressional Investigating Committees: New McCarthyism	1968
	0331	24	House Un-American Activities Committee: Miscellaneous	1968
	0357	25	House Un-American Activities Committee: Appropriations	1968
	0392	908/ 1	House Un-American Activities Committee: Campus Organizations Critical of Vietnam Policy	1966-1968
	0624	2	House Un-American Activities Committee: Campus Organizations Critical of Vietnam Policy	1966-1968
	0902	3	House Un-American Activities Committee: National Committee to Abolish HUAC	1968
	0958	4	House Un-American Activities Committee: Washington Office Action	1967-1968
	1023	5	Legislation: Industrial Security Bills	1968
	1045	6	Legislation: Internal Security Act	1968
	1123	7	Legislation: National Defense Education Act	1968
	1133	8	Military: Miscellaneous	1967-1968

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
145	1146	908/ 9	Internal Security Measures	1969
	1169	10	Loyalty Oaths	1969
	1225	11	House Un-American Activities Committee: National Committee to Abolish HUAC	1969
146	0002	11	House Un-American Activities Committee: National Committee to Abolish HUAC (continued)	1969
	0076	12	House Un-American Activities Committee: Proposal to Change Name and Mandate of HUAC	1969
	0103	13	Legislation: Internal Security Act	1969
	0210	909/ 1	Miscellaneous	1970
	0284	2	Abolition of HISC (formerly HUAC)	1971
	0290	3	Loyalty and Security Historical File	1971
	0384	4	Cases - Loyalty: <i>Driscoll v. International Union of Operating Engineers</i>	1971
	0423	5	House Un-American Activities Committee: Miscellaneous	1977
	0426	6	Miscellaneous	1981

House Un-American Activities Committee

	0430	910/ 1	House Un-American Activities Committee: Research	1948
	0454	2	House Un-American Activities Committee: Research	1948
	0473	3	House Un-American Activities Committee: Textbook Inquiry	1949
	0477	4	House Un-American Activities Committee: Research	1950
	0552	5	House Un-American Activities Committee: Research	1950
	0625	6	House Un-American Activities Committee: Research	1950
	0685, 0778	7-8	House Un-American Activities Committee: Survey of Individuals Called Before Detroit Hearings	1952-1954
	0840	9	House Un-American Activities Committee: California Bar	1955
	0875	10	House Un-American Activities Committee: Report on ACLU	1955
	0926	11	House Un-American Activities Committee: Research	1957
	0980	12	House Un-American Activities Committee: United Electrical Report on HUAC Members	1957
	1142	13	House Un-American Activities Committee: Bills, HR 4798, 307, 259, S1515	1959
	1198	14	House Un-American Activities Committee: Cases	1959
147	0002	15	House Un-American Activities Committee: Miscellaneous	1960
	0191	16	House Un-American Activities Committee: Affiliate Replies to HUAC Hearings	1960
	0224	911/ 1	House Un-American Activities Committee: Research	1960
	0349	2	House Un-American Activities Committee: Survey of Televised Hearings	1960
	0364	3	House Un-American Activities Committee: Youth Investigation	1960
	0398	4	House Un-American Activities Committee: Miscellaneous	1961
	0625	5	House Un-American Activities Committee: Anti-HUAC Drive	1961
	0852	6	House Un-American Activities Committee: Anti-HUAC Petition (Proposed)	1961
	0908	7	House Un-American Activities Committee: Background Material	1959-1961
	1062	8	House Un-American Activities Committee: College Groups Opinions	1960-1961
	1190	9	House Un-American Activities Committee: "Communism on the Map"	1961
148	0002	912/ 1	House Un-American Activities Committee: Members and Affiliates Letters to Congress	1961

Roll Contents

107

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
148	0122	912/ 2	House Un-American Activities Committee: National Committee to Abolish HUAC	1960-1961
	0199	3	House Un-American Activities Committee: National Organizations for the Abolition of HUAC	1961
	0335	4	House Un-American Activities Committee: "Some Illustrations of the Harms Done to Individuals by HUAC"	1961
	0482	5	House Un-American Activities Committee: Supreme Court	1950-1961
	0514	6	House Un-American Activities Committee: Transfer to Senate Judiciary Committee	1962
	0570	7	House Un-American Activities Committee: Congressman Opposed to HUAC	1963
	0619	8	House Un-American Activities Committee: Resolutions	1962-1963
	0797	9	House Un-American Activities Committee: Responses to HUAC Letter	1963
	0812	10	House Un-American Activities Committee: Rules Changes	1963
	0890	11	House Un-American Activities Committee: Transfer to Senate Judiciary Committee	1963
	1113	913/ 1	House Un-American Activities Committee: Miscellaneous	1961-1964
149	0002	1	House Un-American Activities Committee: Miscellaneous (continued)	1961-1964
	0252	2	House Un-American Activities Committee: Appropriations	1964
	0434	3	House Un-American Activities Committee: Hearings	1964
	0518	4	House Un-American Activities Committee: Miscellaneous	1965
	0594	5	House Un-American Activities Committee: Miscellaneous	1962-1967
	0741	6	House Un-American Activities Committee: Activities - 90th Congress	1965-1967
	0891	7	House Un-American Activities Committee: Ku Klux Klan Investigation	1965-1968
	1021	914/ 1	House Un-American Activities Committee: National Committee to Abolish HUAC	1964-1969
	1232	2	House Un-American Activities Committee: National Committee to Abolish HUAC	1964-1969
150	0002	2	House Un-American Activities Committee: National Committee to Abolish HUAC (continued)	1964-1969
<i>"Operation Abolition"</i>				
	0199	915/ 1	Film	1960
	0285	2	Film to Counteract "Operation Abolition"	1960
	0331	3	<i>Wheeldin v. Wheeler</i>	1960
	0337	4	Miscellaneous	1961
	0502	5	Film	1961
	0738	6	Hoover Report	1960-1961
	0782	7	Lewis, Fulton	1961
	0795	8	Military Use	1961
	0840	9	Previews and Reactions	1961
	0976	10	Riots and Arrests	1961
	1059	11	Proposed Content Analysis	1961
	1066	12	Roosevelt Trailer	1961
	1081	13	Affiliate Actions	1962
	1169	14	"Autopsy on 'Operation Abolition'"	1962
	1181	15	Miscellaneous	1960-1965

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Mass Communications				
151	0002	916/ 1	FCC: Monopoly in international communications, correspondence	1945-1950
	0077	2	Radio/TV: Institute for Education by Radio: Taylor, Keith speech	1947
	0111	3	Radio/TV: Radio scripts	1947
	0206	4	FCC: Misc	1947
	0230	5	Radio/TV: Misc	1946-1947
	0252	6	Radio/TV: Baldwin, Roger: correspondence	1948
	0289	7	FCC: Atheist case	1947-1948
	0347	8	FCC: Coy, Wayne: chairman address	1948
	0377	9	FCC: <i>Daily News</i> case	1948
	0431	10	Radio/TV: National Association of Broadcasters code	1948
	0468	11	Radio/TV: "Town Meeting of the Air"	1948
	0531	12	Radio/TV: Weiss radio case: California	1947-1948
	0576	13	Radio/TV: Wirin radio talk on loyalty	1948
	0604	14	FCC: Editorializing: Mayflower decision correspondence	1946-1949
	0719	15	FCC: Editorializing: Mayflower decision printed	1946-1949
	0805	917/ 1	FCC: Editorializing: Mayflower decision statements	1948-1949
	0849	2	Press: Johnson, Thomasina: Communist Libel case	1949
	0873	3	Press: Communist slander	1949
	0881	4	FCC: Forced listening	1950
	0891	5	Press: Misc	1950
	0912	6	Press: McCroy, John: libel	1950
	0931	7	Press: Meier and Frank Co.: Portland, OR	1950
	0945	8	Press: <i>Providence Journal v. Brown-Kelley</i> : Right to examine public records	1950
	0975	9	Press: Stern and Fritchery: New Orleans, LA: Contempt case	1950
	0982	10	Press: Tri-City Herald: Restraining order	1950
	0998	11	Radio/TV: Baltimore, MD: Contempt case	1950
	1076	12	<i>Russell v. Kowl</i> : Defamation case	1951
	1086	13	Blacklisting: Adler, Larry: radio	1951
	1092	14	Blacklisting: Dohnanyi, Ernest von: musician	1951
	1134	15	Blacklisting: Kelton-Bell: Libel suit (Red Channels)	1950-1951
	1141	16	Blacklisting: Rice, Elmer: Playwriters TV theater controversy	1951
	1150	17	FCC: Misc	1951
	1158	18	FCC: Radio/TV programming conference	1951
	1178	19	FCC: Richards, George: Radio license renewal case	1948-1951
152	0002	19	FCC: Richards, George: Radio license renewal case (continued)	1948-1951
	0041	20	FCC: Richards, George: Radio license renewal case (continued)	1948-1951
	0255	918/ 1	FCC: Southern Baptist Convention case	1951
	0401	2	Movies: Misc	1951
	0416	3	Movies: Reviews	1951
	0426	4	Movies: "Fresh Laid Plans"	1951
	0443	5	Movies: 1950 Oscar Awards	1951
	0448	6	Movies: "The Well"	1951
	0462	7	Press: National Press Authority	1951
	0465	8	Radio/TV: Misc: radio	1951
	0528	9	Radio/TV: Misc: TV	1951
	0543	10	Radio/TV: ACLU radio program correspondence	1951
	0587	11	Radio/TV: American Federation of Radio Artists	1951
	0625	12	Radio/TV: <i>Asbury Park Press v. City of Asbury Park</i>	1951

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
152	0630	918/ 13	Radio/TV: CBS-NBC loyalty oaths correspondence	1950-1951
	0640	14	Radio/TV: Censorship codes	1951
	0652	15	Radio/TV: Denial of radio time to religious minorities	1951
	0656	16	Radio/TV: Disloyalty: Broadcast industry procedures	1951
	0662	17	Radio/TV: Forced listening	1951
	0665	18	Radio/TV: Legislation: Censorship of TV programs	1951
	0712, 0919	19-20	Radio/TV: Legislation: Televising Congressional Investigations	1951
	0994	21	Radio/TV: Legislation: Televising and broadcasting of congressional sessions	1951
	1012	22	Radio/TV: Legislation: Establish a National Citizens Advisory Board	1951
	1045	23	Radio/TV: NBC series "American Inventory"	1951
	1050	24	Radio/TV: McCarren Bill: Hays-Musmanno proposed radio debate	1950-1951
	1064	25	Radio/TV: North Carolina Association of Broadcasters	1951
	1074	26	Radio/TV: Paramount Theater-ABC merger	1951
	1100	27	Radio/TV: "Theater for Freedom"	1951
	1129	28	Libel	1952
	1144	29	Libel: Johnson, Thomasina	1952
	1149	919/ 1	<i>Western Union Telegraph v. Lesesne</i> : Libel	1952
153	0002	1	<i>Western Union Telegraph v. Lesesne</i> : Libel (continued)	1952
	0173	2	<i>Western Union Telegraph v. Lesesne</i> : Libel (continued)	1952
	0394	3	<i>Western Union Telegraph v. Lesesne</i> : Libel (continued)	1952
	0661	4	<i>Western Union Telegraph v. Lesesne</i> : Libel (continued)	1952
	0718	5	Blacklisting: Misc	1952
	0756	6	Blacklisting: ACLU questionnaire	1952
	0776	920/ 1	Blacklisting: Anti-Communists in Radio/TV	1952
	0788	2	Blacklisting: Cases: Miscellaneous	1952
	0798	3	Blacklisting: Hearings panel proposed	1952
	0807	4	Blacklisting: Lee, Canada	1952
	0813	5	Blacklisting: Loeb, Philip	1952
	0825	6	Blacklisting: "Red Channels": Hartnett, Vincent	1951-1952
	0862	7	Blacklisting: Redfield, William	1952
	0873	8	Blacklisting: Sloane, Allan	1952
	0890	9	Blacklisting: Wechsler, James A.	1952
	0905	10	Blacklisting: Yale Law School project on blacklisting	1952
	0911	11	FCC: <i>ACLU v. WPIX</i> : blacklisting	1952
	1062	12	FCC: Authors League blacklisting complaint	1952
	1081	13	FCC: Education through TV channels	1952
	1135	14	FCC: Paramount Theaters-American Broadcasting Co. merger	1952-1953
154	0002	15	FCC: Paramount Theaters-American Broadcasting Co. merger (continued)	1952-1953
	0249	16	FCC: Paramount Theaters-American Broadcasting Co. merger (continued)	1952-1953
	0260	17	FCC: Theater-TV hearings	1952-1953
	0289	18	FCC: WLIB: Re-editorializing on Fair Employment Practices Commission (FEPC) issue	1950-1952
	0320	19	Movies: Miscellaneous	1952
	0328	20	Press: Miscellaneous	1952
	0338	21	Press: Anderson, Newell: forced to leave Tupolo, MS	1952
	0353	22	Press: Inter-American Press Association conference	1952
	0476	921/ 1	Press: Lake Charles, LA: Newsmen Indictment	1952
	0541	2	Press: <i>Mansfield Journal</i> : Lorain, OH	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
154	0570	921/ 3	Press: <i>Mansfield Journal</i> : Court documents	1952
	0662	4	Press: McGill, Ralph: <i>Atlanta Constitution</i> contempt case	1952
	0668	5	Press: <i>Time</i> magazine, McCarthy	1952
	0688	6	Press: Warren, Fuller: Florida governor	1952
	0695	7	Radio/TV: Miscellaneous	1952
	0743	8	Radio/TV: "American Labor Answers Radio Moscow's Broadcast"	1952
	0752	9	Radio/TV: Captive audience	1952
	0771	10	Radio/TV: Cases, misc.	1952
	0779	11	Radio/TV: Chicago Council of Soviet-American Friendship	1952
	0789	12	Radio/TV: Civil liberties program awards	1952
	0818	13	Radio/TV: Code of ethics - TV	1952
	0844	14	Radio/TV: Educational TV	1952
	0904	15	Radio/TV: Equal time for political candidates	1952
	0908	16	Radio/TV: Gary, Barry: attack	1952
	0915	17	Radio/TV: "Jefferson Heritage" series	1952
	0947	18	Radio/TV: Los Angeles affiliate series	1952
	1003	19	Radio/TV: Loyalty board	1952
	1084	922/ 1	Radio/TV: "The People Act" series	1952
	1091	2	Radio/TV: Program suggestions WNYC-TV	1952
	1116	3	Radio/TV: Rice-Eastman debate	1952
	1121	4	Radio/TV: Richards case	1952
	1129	5	Radio/TV: Sturgis, David: "Universal Astrology"	1952
	1169	6	Radio/TV: Subscription TV	1952
	1193	7	Radio/TV: Televising courtrooms and the legislature: ACLU policy	1952
	1220	8	Radio/TV: <i>U.S. v. Twentieth Century Fox - Film Corporation, et al.</i> : Anti-trust	1952
	1233	9	Miscellaneous	1953
	1237	10	Blacklisting: Misc	1953
155	0002	11	Blacklisting: Moon, Bucklin: Collier's dismissal case	1953
	0019	12	Blacklisting: Pitts, Zasu	1953
	0024	13	Blacklisting: Shayon, Robert L.	1953
	0028	14	FCC: Miscellaneous	1953
	0034	15	FCC: Educational TV	1953
	0109	16	FCC: Purchase of KFBB: Great Falls, Montana	1952-1953
	0176	17	FCC: Lee, Robert E.: Appointment to FCC	1953
	0181	18	FCC: Newspaper ownership of Radio/TV stations	1953
	0209	19	FCC: Theaters-TV	1953
	0235	20	FCC: United Electrical Workers (UEW) complaint: cancellation of film "A Time for Greatness"	1953
	0268	21	Movies: Miscellaneous	1953
	0287	22	Movies: "I Behold His Glory": refusal to televise	1953
	0335	23	Movies: Loyalty oaths	1953
	0340	24	Press: Miscellaneous	1953
	0353	25	Press: One [political] party press	1953
	0366	26	Press: Pre-trial depositions	1953
	0371	27	Press: Press survey of 1952 presidential campaign, proposed	1952-1953
	0389	28	Press: Suppression of Information	1953
	0398	29	Press: <i>Times-Picayune v. U.S.</i>	1953
	0408	923/ 1	Radio/TV: Radio	1953
	0464	2	Radio/TV: TV	1953
	0498	3	Radio/TV: "Alert" magazine refusal of stations to purchase time	1953

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
155	0556	923/ 4	Radio/TV: "The Author Meets the Critic" with Hook, Sidney and Mitchell, Broadus	1953
	0564	5	Radio/TV: Charney, George Blake speech cancellation	1953
	0590	6	Radio/TV: "Civil Liberties in a World of Television": proposed radio script	1953
	0642	7	Radio/TV: Close, Upton: radio series cancellation	1953
	0652	8	Radio/TV: Commercial sponsorship of televised legislative hearings	1953
	0690	9	Radio/TV: Equal time: Senator McCarthy	1953
	0702	10	Radio/TV: "The Heritage of Freedom" and "Children of Adam": taken from ACLU cases	1953
	0767	11	Radio/TV: Holland, William: traffic death trial reenacted on TV	1953
	0780	12	Radio/TV: Kaufman, George: Dismissal "This is Show Business"	1953
	0792	13	Radio/TV: New York State Commission on Educational TV	1953
	0802	14	Radio/TV: News Analysis	1953
	0824	15	Radio/TV: Non-commercial educational TV	1953
	0904	16	Radio/TV: "One Bright Day," NBC TV play cancellation	1953
	0913	17	Radio/TV: Pearson, Drew: NBC dismissal	1953
	0920	18	Radio/TV: Radio and Communism Correspondence	1953
	0932	19	Radio/TV: Radio/TV loyalty Board proposal	1953
	0944	20	Radio/TV: Religious broadcasts memoranda	1953
	0948	21	Radio/TV: WGBH (educational TV) proposed restrictions on unfriendly congressional witnesses	1953
	0953	22	Radio/TV: WOL [proposed civil liberties] radio program	1952-1953
	0962	23	Blacklisting: Misc	1954
	0967	24	Blacklisting: Ryskind, Morris: Anti-Communist Hollywood case	1954
	0979	25	FCC: ABC application for channel 8: Tampa, FL	1954
	0981	26	FCC: Licensing periods for TV	1953-1954
	1042	27	FCC: Regulations	1953-1954
	1089	28	FCC: Storer Broadcasting Co.: challenging multiple ownership regulation	1954
	1126	29	Press: Miscellaneous	1954
	1132	30	Press: Army's withdrawal of distribution rights of <i>Rome Daily American</i>	1954
	1136	31	Press: Bank advertising restrictions	1954
	1147	32	Press: <i>Crowder v. Gruen, et al.</i> : Newspaper damage suit	1954
	1192	33	Press: Disclosure requirement for second class mail	1954
	1217	34	Press: Fair trial v. free press report	1951,1954
	1236	35	Press: Greenspan, Herman "Hank": Newspaper publisher indictment	1952-1954
	1275	36	Press: <i>Grubbs v. Courier-Journal</i> : Libel suit	1952-1954
156	0002	924/ 1	Press: Hoyt; Proposal for Balanced News Presentation Re: Senator McCarthy	1954
	0036	2	Press: New York County Lawyers Association conference on fair trial and free press	1954-1955
	0087	3	Press: Pre-trial proceedings	1953-1954
	0114	4	Press: <i>Washington Post - Times Herald</i> merger	1954
	0129	5	Radio/TV: Radio	1954
	0162	6	Radio/TV: TV	1954
	0170	7	Radio/TV: "Answers for Americans:" Broadcast cancellation	1954
	0177	8	Radio/TV: <i>Chaplin, Charlie v. NBC</i> : Wiretap case	1954
	0183	9	Radio/TV: Commercial practices	1954
	0188	10	Radio/TV: Commercials	1954
	0220	11	Radio/TV: Institute for Education by Radio/TV contest	1952-1954
	0370	12	Radio/TV: Massachusetts Council for Constitutional Rights: Proposed Radio/TV program on American justice	1954
	0381	13	Radio/TV: National Association of Radio and TV Broadcasters: TV code board	1954
	0480	14	Radio/TV: Socialist Workers Party, WMCA, WABC: Free time case	1954

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
156	0482	924/ 15	Radio/TV: Subscription TV: Reports and memos	1953-1954
	0506	16	Radio/TV: Subscription TV: Background material	1953-1954
	0622	17	Radio/TV: TV cameras intrusion into privacy	1954
	0627	18	Radio/TV: WMCA radio series	1954
	0655	19	Blacklisting: Fund for the Republic: Radio/TV study	1955
	0663	20	Blacklisting: Massey, Ilona and Martin Berkley: movie case	1955
	0681	21	FCC: Loyalty oath proposal for amateur and commercial radio operators	1954-1955
	0772	22	FCC: Ohio Valley Broadcasting case: newspaper intervention in TV station	1954-1955
	0803	925/ 1	FCC: Transit radio ruling	1954-1955
	0934	2	Films: Miscellaneous	1955
	1116	3	Press: Miscellaneous	1955
	1125	4	Press: <i>Byrd v. Smith</i>	1955
	1133	5	Press: <i>Daily Worker</i> - Complaint of Government Assessment	1955
	1140	6	Press: Hutchins, Robert M. Proposed "Commission on Freedom of Press"	1955
	1157	7	Press: <i>McCullagh, Eveline v. Houston Chronicle Publishing Co.</i>	1954
	1197	8	Press: Markson, Leon, Complaint against <i>Elmira Star Gazette</i>	1954-1955
	1208	9	Press: New York City Board of Education Ban on Press Conference with School Principals	1955
	1210	10	Radio/TV: Miscellaneous	1955
	1217	11	Radio/TV: Agronsky, Martin: Broadcast re: M.L. Edwards Congressional Committee	1955
157	0002	12	Radio/TV: Burt, Hardy: Complaint of Pressure-Group Activity against "Facts Forum"	1954-1956
	0098	13	Radio/TV: Burt, Hardy: Comments	1954-1955
	0180	14	Radio/TV: "Facts Forum" Panel	1955
	0213	15	Radio/TV: Institute of Education by Radio/TV programs: Ohio State University	1955
	0324	16	Radio/TV: University of Michigan: Broadcasting "They Fought Alone"	1955
	0338	17	Radio/TV: Televising of Murder Trial Decision (Waco, TX)	1955-1956
	0353	18	Blacklisting: Miscellaneous	1956
	0396	19	Blacklisting: Advertising Agency Magazine Article in "Judges and Judged"	1956
	0426	20	Blacklisting: <i>Faulk v. Aware, Inc.</i> : Blacklisting Libel Suit	1956
	0434	21	Blacklisting: Insurance Company Refusal to Insure Persons Listed by HUAC	1956
	0461	22	Blacklisting: "Salt of the Earth" Movie Producers Blacklist/Anti-test case	1956
	0477	23	FCC: Biscayne Television Corp. - Cunningham Case: Proposed Newspaper Ownership of Radio Station	1955-1956
	0561	926/ 1	FCC: Equal time to Reply to Personal Attacks on Public and Private Figures	1954-1956
	0596	2	FCC: Lamb, Edward License Renewal	1954-1956
	0660	3	FCC: Natvig, Marie: Perjury in Lamb Case	1954-1955
	0766	4	FCC: Network Study Group Report	1955-1956
	0776	5	FCC: "Protest Clause" Proposed Legislature to Amend Federal Communications Commission Act	1955-1956
	0794	6	FCC: Subscription TV: ACLU Statement	1956
	0802	7	Movies: Civil Liberties Films	1956
	0857	8	Movies: "Omnibus" Series on the Constitution	1956
	0869	9	Movies: St. Louis Security Hearings, Kinescope on	1956
	0881	10	Press: Miscellaneous	1956
	0891	11	Press: Allen, William F. Contempt Case (Texas)	1956
	0901	12	Press: <i>China Daily News</i> Indictment: <i>U.S. v. Moy</i>	1954-1956

Roll Contents

113

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
157	0939	926/ 13	Press: <i>China Daily News</i> Indictment: <i>U.S. v. Moy</i> Documents	1954-1956
	1095	14	Press: Criticism of Fee System for Courthouse Officers, <i>Daily Times</i> , Legal, Georgia	1955-1956
	1110	15	Press: <i>Easton Express</i> and Walter, Congressman Francis: Refusal to Print, Pennsylvania	1956
	1118	16	Press: Howard: Reporters Source of Information Contempt Case	1955
	1125	17	Press: Vermont State Ban of Press from Meetings of Public Agencies	1956
	1131	18	Radio/TV: Miscellaneous	1956
	1168	19	Radio/TV: Institute of Education by Radio, TV Contest	1956
	1191	20	Radio/TV: New TV Code	1956
158	0002	21	Radio/TV: Subscription TV Statement	1956
	0163	927/ 1	Radio/TV: Subscription TV Materials	1954-1956
	0272	2	Radio/TV: Subscription TV: Sidney Dean Correspondence	1955-1956
	0314	3	Radio/TV: Subscription TV: Comments of Joint Committee on Toll TV for FCC	1955
	0405	4	Radio/TV: "Your Rights are on Trial": University of Minnesota Proposed Series	1956
	0431	5	Radio/TV: WMCA Radio Series	1956
	0444	6	Radio/TV: Emergency Civil Liberties Committee Complaint: WATV Denial	1956
	0472	7	Blacklisting: Miscellaneous	1957
	0479	8	Blacklisting: Hidlebrandt, R.: Complaint of Kraft Theater TV Blacklisting	1957
	0491	9	Movies: Segregation and Desegregation, Films on	1957
	0501	10	Movies: "Segregation and the South" TV Film	1957
	0509	11	Movies: "Three Brave Men" Based on Chasanow-Security Case	1957
	0524	12	FCC: Broadcasting Horse Racing Information Denial of License Renewal Vineland, NJ	1956-1957
	0556	13	FCC: Educational TV	1957
	0600	14	FCC: Good Music Station: Petition to Intervene Denial	1957
	0610	15	FCC: Mid-Continental Broadcasting Co.: Program Content License Case	1957
	0625	16	FCC: Power of Federal Communications Commission to Determine Program Content	1956-1957
	0642	17	FCC: Programming Cases, Wisconsin and Illinois	1957
	0649	18	FCC: Roberts, Oral Evangelical Program Revocation of License	1957
	0746	19	FCC: Spectrum Hearings	1957
	0754	20	Press: Miscellaneous	1957
	0791	21	Press: Ban on Court House Photos, Westmoreland County, PA	1954-1957
	0800	22	Press: "Foreign Press Coverage of Civil Liberties in America," Fund for	1957
	0831	23	Press: <i>Manchester Union Leader</i> , Motion to Censure by New Hampshire Legislature	1957
	0836	928/ 1	Radio/TV: Miscellaneous	1957
	0899	2	Radio/TV: BMI-ASCAP Controversy	1956-1957
	0904	3	Radio/TV: Senator Bricker Attack on CBS and NBC as Monopolizing TV Field	1957
	0937	4	Radio/TV: "Crisis in Coroma": Civil Liberties TV Script	1957
	1068	5	Radio/TV: Diversity in Radio/TV Industry	1956-1957
	1167	6	Radio/TV: Diversity in Radio/TV Industry, ACLU Request for Congressional Investigation	1957
159	0002, 0133	7-8	Radio/TV: Diversity in Radio/TV Industry Background Material	1955-1956
	0278	9	Radio/TV: Institute for Education by Radio/TV Contest	1957
	0290	10	Radio/TV: Kruschev, Nikita: CBS Moscow Interview	1957

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
159	0323	928/ 11	Radio/TV: Legislation Establishing a 3-man Commission to Investigate the Federal Government's Use of Spectrum	1957
	0337	12	Radio/TV: "Martin Luther:" Film Cancellation Chicago, IL	1957
	0417	13	Radio/TV: Religious Broadcasts, Allocation of Radio-TV Time	1956-1957
	0528	14	Radio/TV: St. Louis Branch Radio Series	1957
	0538	929/ 1	Radio/TV: Severeid, Eric: CBS Cancellation of Broadcast re: State Department Passport	1957
	0558	2	Radio/TV: <i>Stover, Fred v. Station WHO</i> : Libel Suit-Des Moines, IA	1957
	0578	3	Blacklisting: Theater Advertisements Blacklisting Play Actors Philadelphia, PA	1958
	0591	4	FCC: Miscellaneous	1958
	0600	5	FCC: "Equal Time" for Political Broadcasts, Kaltenborn Study	1948-1958
	0755	6	FCC: FM License Disputed WLIB	1958
	0827	7	FCC: Kohler, H.V. and Mutual Broadcasting Co. (Defamatory Labor Speech)	1957-1958
	0894	8	FCC: Lafferty, Travis: Radio Operator License Case	1954-1955
	1120	9	FCC: Lafferty, Travis: FCC Transcript and Court Papers	1954-1955
160	0002	10	FCC: Lafferty, Travis: Radio Operator License case	1956-1958
	0048	11	FCC: Landis, James M.: Complaint Networks Unfair Discussion of Pay-TV	1958
	0185	12	FCC: Subliminal Advertising Invention	1957-1958
	0204	13	FCC: Unfair Editorializing on Subscription: TV License Renewal	1958
	0214	14	FCC: <i>United Electrical Workers v. Radio Station WGAL</i> - Refusal of Advertisement	1958
	0225	930/ 1	Movies: Theater Operators' Proposals to Justice Dept. to Produce Movies	1958
	0230	2	Press: Miscellaneous	1958
	0272	3	Press: Advertising Tax, Baltimore, MD	1957-1958
	0309	4	Press: <i>Afro-American Company v. Owen, Aline</i> : Libel Suit	1956-1958
	0337	5	Press: Brussels Fair Newspaper Project: Columbia University, Graduate School of	1958
	0350	6	Press: Cousins, Harold Complaint: Newspapers Refusal to Print Letters	1958
	0357	7	Press: Polk Award, Long Island University	1958
	0362	8	Press: Smith, Hazel Brannon; Mississippi Editor	1958
	0381	9	Press: United Press - International Press Service Merger	1958
	0426	10	Radio/TV: Miscellaneous TV	1958
	0501	11	Radio/TV: Commission to Study Use of Radio-TV Spectrum, Bill Establishing	1958
	0548	12	Radio/TV: Dismissal of Employees for Refusing to Answer Un-American Activities	1958
	0553	13	Radio/TV: Diversity in Radio/TV "The Barrow Report"	1958
	0649	14	Radio/TV: Editorializing by Networks	1958
	0764	15	Radio/TV: Fund for the Republic: Cancellation of Henry Cabot Lodge, ABC Interview with Mike Wallace	1958
	0823	16	Radio/TV: National Association for Better Radio and Television	1958
	0939	17	Radio/TV: Radio Free Europe	1958
	0944	18	FCC: Miscellaneous	1959
	0953	19	FCC: "Equal Time" exempt from News Broadcasts	1959
	0983, 1111	20-21	FCC: "Equal Time" for Political Candidates	1956-1959
161	0002	931/ 1	FCC: Equal Time Obligations: Senate Bills to Amend FCC Regulations	1959
	0358	2	FCC: "Option Time" Choice of Network Programs Rule Change	1959
	0382	3	FCC: "Program Service" Form, Proposed Revision	1959
	0438	4	Press: Miscellaneous	1959

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
161	0442	931/ 5	Press: Reporter's Privilege of Non-Disclosure of Sources, ACLU Policy	1959	
	0474	6	Press: Reporter's Privilege of Non-Disclosure of Sources, Various State Bills	1959	
	0502	7	Press: Photographic Coverage of Court Proceedings	1959	
	0508	8	Radio/TV: Miscellaneous	1959	
	0567	9	Radio/TV: Cases-Miscellaneous	1959	
	0576	10	Radio/TV: "Controversy on Radio-TV", Civil Liberties Education Foundation Study	1959	
	0626	11	Radio/TV: Criminal Slander Suit Salem, OR	1959	
	0632	12	Radio/TV: Dick Clark Variety Show Cancellation of T. Leonett "as too controversial"	1959	
	0638	13	Radio/TV: Editorializing by Radio/TV Stations, ACLU Statement	1959	
	0735	14	Radio/TV: Editorializing by Radio/TV Stations, Comments	1959	
	0756	15	Radio/TV: Massachusetts Federation of Women's Clubs, Survey Report on Boston	1959	
	0762	16	Radio/TV: Nixon-Khrushchev Debate	1959	
	0774	17	Radio/TV: Sale of Radio Station WOU, New York City	1959	
	0784	18	Radio/TV: <i>Shor v. Billingsley</i> : Defamation and Invasion of Privacy	1956-1959	
	0793	19	Radio/TV: Westinghouse Broadcasting Co., "Paul Revere Award"	1959	
	0800	20	Air Force-New York Information Seminar, Proposed	1960	
	0809	21	FCC: Miscellaneous	1960	
	0851	22	FCC: Balanced Programming, Bill Granting FCC Extended Powers in	1960	
	0867	23	FCC: Barrow, Morton: Radio Operator License Denial Case	1958-1960	
	0892	24	FCC: Cable TV	1960	
	162	0921	932/ 1	FCC: Equal Time Provision, ACLU Policy Review and Statement	1960
		0959	2	FCC: Programming Practices, Proposed Review of Station and Network	1959-1960
		1156	3	FCC: "Equal Time" for Political Candidates, Special Subcommittee to Study	1958-1960
		0002	4	FCC: Office of Network Study Responsibility for Broadcast Matter Interim	1960
0386		5	FCC: Stanton, Frank Statement	1960	
0440		6	FCC: TV-Allocations	1959-1960	
0641		7	FCC: UHF Plan for Diversity in TV Program, ACLU	1960	
0669		8	Press: General	1960	
0689		9	Press: <i>Garland v. Torre</i> : Contempt Case, Refusal to Disclose Sources	1957-1960	
0836		933/ 1	Press: Privacy, Invasion of by Press Photographers	1960	
0852	2	Radio/TV: Miscellaneous	1960		
0867	3	Radio/TV: "The Nation's Future," NBC Series	1960		
0896	4	Cases: <i>Gray and Lenske v. Knight, et al.</i>	1961		
0917	5	FCC: Miscellaneous	1961		
0927	6	FCC: Program Service Broadcast Application Forms, ACLU Statement	1961		
0966	7	Press: Frank, Waldo: <i>Beacon Press</i>	1961		
0982	8	Press: Murphy, Vi: Reporters Privilege	1960-1961		
0998	9	Radio/TV: Miscellaneous	1961		
1057	10	Radio/TV: Burt, Hardy: Proposed TV Series	1961		
1064	11	Radio/TV: Governmental Control of Programming Content	1961		
1073	12	Radio/TV: Muzer, Virginia: "John Adams: For the Defense," Script	1961		
1116	13	Radio/TV: University of Michigan: Series on Civil Liberties	1960-1961		
1210	14	FCC: Miscellaneous	1962		
163	0266	15	Radio/TV: Miscellaneous	1962	
	0277	16	Radio/TV: Buddhist Exclusion	1962	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
163	0283	933/ 17	Radio/TV: Equal Time: Legislation	1962
	0303	18	Radio/TV: Loyalty Oath	1962
	0310	19	Radio/TV: National Association of Broadcasters	1962
	0319	20	Radio/TV: Operation Abolition	1962
	0332	21	Radio/TV: Outside Organizations and Publications	1962
	0535	934/ 1	Radio/TV: "The Political Obituary of Richard M. Nixon," Smith, Howard K.	1962
	0553	2	Blacklisting: Communist Party Access to Airwaves	1963
	0595	3	Blacklisting: Political Correspondence	1963
	0673	4	Blacklisting: Weavers, The	1962-1963
	0700	5	FCC: Miscellaneous	1963
	0766	6	FCC: Correspondence with	1963
	0807	7	FCC: Fairness Doctrine	1963
	0882	8	FCC: International Broadcasting Regulations	1963
	0907	9	Press: Disclosing Sources of Information	1963
	0918	10	Radio/TV: Miscellaneous	1963
	0962	11	Radio/TV: Community Antenna	1962-1963
	0984	12	Radio/TV: "Defenders, The" CBS Series	1963
	1023	13	Radio/TV: Editorializing: Goldstein, Leon Testimony	1963
	1057	14	Radio/TV: Equal Time for Political Broadcasts	1962-1963
	1104	15	Radio/TV: Equal TV re: Presidential Statements	1962-1963
1191	16	Radio/TV: "Fairness" Doctrine	1963	
1225	17	Radio/TV: Outside Publications	1963	
164	0002	935/ 1	Radio/TV: Religious Broadcasting	1963
	0029	2	Radio/TV: Seeger, Pete: Loyalty Oath	1963
	0035	3	Blacklisting: Miscellaneous	1964
	0039	4	FCC: Miscellaneous	1964
	0058	5	FCC: Miscellaneous Documents	1964
	0375	6	FCC: Broadcast Application Forms, ACLU Statement	1964
	0400	7	FCC: Commercials: Time Limits	1964
	0487	8	FCC: Correspondence with	1964
	0505	9	Radio/TV: Miscellaneous	1964
	0597	10	Radio/TV: Communists Exclusion from Airwaves	1964
	0620	11	Radio/TV: Equal Time	1964
	0672	12	Radio/TV: Equal Time: Socialist Labor Party	1963-1964
	0734	13	Radio/TV: Fairness Doctrine	1964
	0768	14	Radio/TV: Pacifica Foundation	1963-1964
	0975	936/ 1	Radio/TV: Pacifica Foundations Hearings Before the Subcommittee to Investigate	1963
	1117	2	Radio/TV: Pacifica Foundation: Internal Security Investigation	1962-1964
	1195	3	Radio/TV: Palmetto Broadcasting	1963-1964
	1215	4	Radio/TV: Political Activities of Employees	1964
	1240	5	Radio/TV: Political Affidavits as Condition of Employment	1964
	1250	6	Radio/TV: Pre-Trial Publicity	1964
1256	7	Radio/TV: "That Was the Week That Was" Removal from Air	1964	
1260	8	Radio/TV: UHF	1964	
165	0002	9	FCC: Miscellaneous	1965
	0034	10	FCC: License Transfer to Seminary (Media, PA)	1965
	0110	11	FCC: Miscellaneous Documents	1965

Roll Contents

117

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
165	0446	936/ 12	FCC: Censoring of Black Issues of Mississippi Radio	1965
	0502	13	FCC: Communist Denied License (Bookman, Jack)	1965
	0535	14	FCC: Correspondence with	1965
	0568	15	FCC: Equal Time	1965
	0618	16	FCC: Fairness Doctrine	1964-1965
	0661	937/ 1	FCC: Programming Content	1965
	0740	2	FCC: Program Service Forms	1965
	0799	3	FCC: Rule Making	1965
	0885	4	FCC: UHF	1965
	0972	5	Radio/TV: Miscellaneous	1965
	1067	6	Radio/TV: Miscellaneous Printed Material	1965
	1187	7	Radio/TV: ACLU, Possible TV Show	1965
	1191	8	Radio/TV: American Dental Assn. Prohibits Broadcast by Member	1965
	1196	9	Radio/TV: Boxing, Barring Coverage	1965
	166	0002	10	Radio/TV: Cable TV, Miscellaneous
0080		11	Radio/TV: Columbia Broadcasting System	1965
0120		12	Radio/TV: Dan Smoot Report Attack (Fairness Doctrine)	1964-1965
0238		13	Radio/TV: Dan Smoot Attack Station Responses	1964
0404		14	Radio/TV: Discrimination in Broadcasting	1964-1965
0439		15	Radio/TV: <i>Free Press v. Fair Trial</i>	1965
0447		938/ 1	Radio/TV: Juvenile Delinquency and Television	1959-1965
0479		2	Radio/TV: National Broadcasting Co.	1965
0509		3	Radio/TV: National Citizenship Test, CBS	1965
0604		4	Radio/TV: Newspaper and TV Station Ownership	1965
0705		5	Radio/TV: Non-Commercial Controversial Advertising	1965
0727		6	Radio/TV: Photography Ban in Courts	1965
0731		7	Radio/TV: Political Participation by Broadcasting Personnel	1965
0759		8	Radio/TV: UHF Allocation	1965
0770		9	Radio/TV: "Oswald and the Law" Documentary	1965
0810	10	Radio/TV: Religion and Broadcasting	1965	
0960	11	FCC: Miscellaneous	1965-1966	
1065	12	FCC: Miscellaneous Documents	1966	
167	0002	13	FCC: Miscellaneous Documents (continued)	1966
	0104	14	FCC: Cable TV	1966
	0245	939/ 1	FCC: Cable TV, Documents	1966
	0470	2	FCC: Competition and Responsibility in Network Television	1966
	0548	3	FCC: Competition and Responsibility in Network Television, Little Report	1966
	0823	4	FCC: Domestic Communications Satellite System	1966
	0934	5	FCC: <i>United Church of Christ v. WLBT-TV Jackson, MS Racial Bias Case</i>	1966
	1048	6	FCC: Fairness Doctrine	1965-1966
	1092	7	FCC: Faith Theological Seminary Renewal of Licenses	1966
	1100	8	FCC: Pacifica Foundation	1966
	1109	9	FCC: UHF	1966
	1196	940/ 1	Radio/TV: American Broadcasting Co.	1966
	1223	2	Radio/TV: Burak, Marvin: Fired for Controversial Opinions	1966
	1265	3	Radio/TV: Call-in Programs	1966

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
168	0002	940/ 4	Radio/TV: Columbia Broadcasting System	1966	
	0017	5	Radio/TV: Community Antenna	1966	
	0056	6	Radio/TV: "The Cost of Freedom" Patriotic Show	1966	
	0064	7	Radio/TV: Diversity in Broadcasting	1966	
	0079	8	Radio/TV: Equal Time	1966	
	0090	9	Radio/TV: Fairness Doctrine: Oregon	1966	
	0111	10	Radio/TV: "Fortify Your Freedom" Government Assist in Propaganda	1966	
	0119	11	Radio/TV: ITT and ABC Proposed Merger, ACLU Policy	1966	
	0170	12	Radio/TV: National Broadcasting Co.	1966	
	0203	13	Radio/TV: National Congress on the Rights and Responsibilities of the Public in	1966	
	0232	14	Radio/TV: <i>Stevens v. NBC</i> Commercial Interruptions	1966	
	0241	15	FCC: Miscellaneous	1967	
	0406	16	FCC: Miscellaneous Documents	1967	
	0607	17	FCC: ABC License Applications	1967	
	0789	18	FCC: Discrimination in Hiring Practices	1967	
	0802	941/ 1	FCC: Fairness Doctrine	1967	
		0891	2	FCC: Fairness Doctrine, WBLT License Renewal	1967
		0905	3	Radio/TV: Miscellaneous	1967
		0944	4	Radio/TV: Miscellaneous Printed	1967
		0988	5	Radio/TV: Cable TV	1967
169		0080	6	Radio/TV: Community Antenna Television, Copyright	1967
	0114	7	Radio/TV: Equal Time Legislation	1967	
	0344	8	Radio/TV: Equal Time: Mayor Daley - Chicago Convention	1967	
	0348	9	Radio/TV: Equal Time: Socialist Labor Party	1967	
	0367	10	Radio/TV: Fairness Doctrine	1967	
	0399	11	Radio/TV: National Association for Better Broadcasting	1967	
	0431	12	Radio/TV: Racist Speech	1967	
	0446	13	Radio/TV: WTRF v. FCC (Equal Time on Harmfulness of Smoking)	1967	
	0494	14	Radio/TV: Access to the Media: Anti-Trust	1968	
	0607	942/ 1	FCC: Miscellaneous Documents	1968	
		0718	2	FCC: <i>Banzhaf v. FCC</i> (Cigarette Advertising)	1968
		0765	3	FCC: "Broadcasting in America and the FCC's License Renewal Process"	1968
		1085	4	FCC: Cable TV Hearings	1968
	170	0094	5	FCC: Employment Discrimination, Rule Banning	1968
0206		6	FCC: License Renewal WLBT	1968	
0332		7	Radio/TV: Miscellaneous	1968	
0390		8	Radio/TV: Miscellaneous Printed	1968	
0491		9	Radio/TV: Community Antenna Television	1968	
0532		943/ 1	Radio/TV: Fairness Doctrine	1968	
		0793	2	Radio/TV: Program Content, Regulation of by the Government	1968
		0899	3	Radio/TV: Public Broadcasting Act	1967-1968
		1168	4	Radio/TV: Religious Broadcasting: Background Materials	1965-1968
	1225	5	Radio/TV: "Should Government Impose the First Amendment on Media," Reitman	1968	
171	0002	6	Access to Media	1969	
	0101	7	FCC: Miscellaneous	1969	

Roll Contents

119

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
171	0107	943/ 8	FCC: Cable TV	1968-1969
	0197	9	FCC: Cable TV Documents	1968-1969
	0383	10	FCC: License Renewal: Mormon Station	1969
	0408	944/ 1	FCC: Marijuana Party Broadcast (WBBM-TV)	1969
	0448	2	FCC: Violence and Television	1969
	0527	3	Radio/TV: Miscellaneous	1969
	0594	4	Radio/TV: Anti-Semitic Broadcasts: WBAI (New York, NY)	1969
	0730	5	Radio/TV: Cigarette Advertising	1969
	0769	6	Radio/TV: Columbia Broadcasting System	1969
	0774	7	Radio/TV: Kihn, Albert: Renewal of License and Influencing of News Objectivity	1969
	0837	8	Radio/TV: National Citizens Committee for Broadcasting	1969
	0939	9	Radio/TV: Pastore Bill on Radio and Television Broadcasting	1969
	1181	10	Radio/TV: National Association of Broadcasting	1969
	1190	11	Radio/TV: WLBT: License Renewal	1968-1969
	1223	12	FCC: Miscellaneous	1970
172	0002	13	FCC: Cable TV Documents	1970
	0146	14	FCC: <i>CBS v. U.S. and FCC</i>	1970
	0171	945/ 1	FCC: Fairness Doctrine Correspondence	1970
	0228	2	FCC: "Indecent" Language Fine (WHYY)	1970
	0234	3	Press: Subpoenas of Newspeople	1970
	0264	4	Press: Access to the Media	1970
	0298	5	Radio/TV: Miscellaneous	1970
	0337	6	Radio/TV: Cable TV	1970
	0491	7	Radio/TV: Diversity in Programming Abortion on TV	1970
	0496	8	Radio/TV: Fairness Doctrine: Refusal of Ads	1970
	0540	9	Radio/TV: Miscellaneous	1971
	0638	10	Misc.: Access to the Media	1971
	0670	11	Misc: Committee for Open Media	1971
	0788	12	Misc: Controversial Advertising, ACLU Policy Stint	1971
	0792	13	Misc: Fairness Doctrine	1971
	0804	14	Communications: Federal Level: Miscellaneous	1971
	0918	946/ 1	Misc: Right of Access	1971
	0932	2	FCC: Miscellaneous Documents	1971
	1035	3	FCC: Cable TV	1971
	1093	4	FCC: Cable TV: Documents	1971
173	0048	5	FCC: Cable TV: Sierra Vista CATV Documents	1971
	0137	6	FCC: Call-In Programs	1971
	0322	7	FCC: Communications Satellite	1971
	0459	947/ 1	FCC: Communications Satellite	1971
	0626	2	FCC: "The FCC Competition and Communications"	1971
	0701	3	FCC: Kaye Broadcasters: Renewal of License	1971
	0727	4	FCC: National Citizens Committee for Broadcasting: Petition	1971
	0745	5	Press: Access to Government information	1971
	0809	6	Press: <i>Baker v. FandF Investment</i>	1971
	0833	7	Press: Subpoenaing of Newsmen: Caldwell Case	1971
	0897	8	Radio/TV: Broadband Communications	1971

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
173	0900	947/ 9	Radio/TV: Cable TV Miscellaneous	1971	
	1126	10	Radio/TV: Cable TV, ACLU Policy Statement	1971	
	1144	11	Radio/TV: Cable TV: Correspondence	1971	
174	0056	948/ 1	Radio/TV: Cable TV Model Code of Regulations, Oppenheim, Jerrold	1971	
	0158	2	Radio/TV: Fairness Doctrine, Miscellaneous	1971	
	0364	3	Radio/TV: Fairness Doctrine: Correspondence	1971	
	0405	4	Radio/TV: Fairness Doctrine: Presidential Speeches	1971	
	0487	5	Radio/TV: Public Broadcasting System	1971	
	0586	6	Radio/TV: "The Selling of the Pentagon," CBS Documentary	1971	
	0604	7	Access to the Media	1972	
	0731	8	Broadcasting Codes, ACLU Policy	1972	
	0739	9	"Concentration of Ownership in the Media" Goodman, Katz Moncharsh	1972	
	0805	10	Print Media	1972	
	0884	11	FCC: Cable TV: Documents	1972	
	1184	12	FCC: Comsat: Communications Satellite Corporation	1972	
	175	0002	949/ 1	FCC: Domestic Communications Satellite Documents	1972
		0184	2	FCC: Domestic Communications Satellite: Miscellaneous Documents	1972
0367		3	FCC: Domestic Communications Satellite: Miscellaneous Documents	1972	
0623		4	FCC: Domestic Satellite, GTE Proposal: Documents	1972	
0700, 0838		5-6	FCC: Domestic Satellite Communications System: GTE Proposal	1972	
0942		950/ 1-2	FCC: Domestic Satellite Earth Station, GTE Proposal	1972	
1140		3	Radio/TV: Miscellaneous	1972	
1212		4	Radio/TV: Cable TV: Miscellaneous	1972	
176		0245	5	Radio/TV: Cable TV: Reitman Correspondence	1972
		0302	6	Radio/TV: Fairness Doctrine	1972
	0396	7	Radio/TV: Public Access TV	1972	
	0598	8	Miscellaneous	1973	
	0652	951/ 1	Miscellaneous: Access to the Media	1973	
	0735	2	Miscellaneous: Commercial Advertising Statement	1973	
	0742	3	Miscellaneous: Communications Law Project	1973	
	0757	4	FCC: <i>A.T.andT. v. FCC</i>	1973	
	0768	5	FCC: <i>Black Efforts for Soul in TV v. FCC</i>	1973	
	0777	6	FCC: Broadcast License Renewal	1973	
0903	7	FCC: Cable TV: Documents	1973		
1092	8	FCC: Prime Time Access Rule	1973		
177	0002	9	FCC: Prime Time Access Rule: Documents	1973-1974	
	0280	10	FCC: Quello, James: Nomination	1973	
	0314	11	Press: Reporter's Privileges	1973	
	0343	12	Radio/TV: Miscellaneous	1973	
	0424	952/ 1	Radio/TV: Cable TV: Miscellaneous	1973	
	0690	2	Radio/TV: Fairness Doctrine: "Maude" TV Show	1973	
	0704	3	Radio/TV: Fairness Doctrine: "Pensions: The Broken Promise"	1973	
	0854	4	Radio/TV: Fairness Doctrine: Reitman Correspondence	1973	
	0859	5	Radio/TV: "Maude" "Abortion" Episodes	1973	
	0871	6	Radio/TV: Publi-Cable, Inc.	1973	
	0960	7	FCC: Broadcast License Renewal	1974	

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
	1029	8	FCC: Broadcast Station License Renewal WJIM-TV	1974
	1135	9	FCC: Prime Time Access Rule: National Association of Independent Television	1974
178	0102	953/ 1	Radio/TV: Miscellaneous	1974
	0107	2	Radio/TV: Cable/TV: Miscellaneous	1974
	0283	3	Radio/TV: Time Access Rule	1974
	0417	4	Radio/TV: Prime Time Access Rule and Free Speech, Polivy, M.	1974
	0475	5	Radio/TV: Reitman Correspondence	1975
	0481	6	FCC: <i>ABC v. FCC</i>	1975
	0497	7	FCC: <i>Columbia Pictures et al v. FCC</i>	1975
	0517	8	FCC: <i>Motion Picture Association v. FCC</i>	1975
	0551	9	FCC: United Artists and Metro-Goldwyn-Mayer	1975
	0587	10	Press: Hamel Case: Privacy/Libel: Gutman Correspondence	1975
	0594	11	Press: Newspaper Person's and Researcher's Privilege	1975
	0598	12	Radio/TV: Public Broadcasting	1975
	0644	13	Miscellaneous: Media Employees' Free Speech: Frome Case	1976
	0660	14	Miscellaneous: United Airlines Closed Circuit System	1976
	0675	15	FCC: Advertising Proposed Trade Regulation: CBS Comments	1976
	0795	16	FCC: Cable TV Channel Capacity	1976
	0851	17	FCC: Cable TV: Testimony of Harry Pappas	1976
	0857	18	FCC: Advertising to Children	1974, 1976
	0954	954/ 1	FCC: Advertising to Children	1974, 1976
	1074	2	FCC: Fairness Doctrine: Committee for Open Media	1976
	1117	3	Press: National News Council	1976
	1151	4	Radio/TV: Cable TV: Reitman Correspondence	1976
	1156	5	Radio/TV: Cable TV: Testimony Before House Sub-Committee	1976
179	0112	6	Miscellaneous: Office of Telecommunications Policy	1977
	0126	7	FCC: Cable TV	1977
	0182	8	FCC: Gay TV Programming Request	1977
	0187	9	FCC: <i>Home Box Office v. FCC</i>	1977
	0301	10	Radio/TV: Children and TV	1977
	0344	11	Radio/TV: Private Pressure Group TV Networks	1977
	0350	12	Radio/TV: TV Programming: Statement of Pierce, Fredericks	1977
	0443	13	Radio/TV: Violence and TV	1977
	0449	14	Miscellaneous	1978
	0482	15	Miscellaneous: Corporate advertising: Government attacks	1978
	0491	16	Miscellaneous: Copyright Law	1976,1978
	0538	955/ 1	Miscellaneous: Pressure Groups	1978
	0625	3	Press: Merger of 2 Cincinnati Newspapers	1978
	0631	4	Radio/TV: Anti-Abortion Sermon Cancellation	1978
	0657	5	Radio/TV: Cable TV	1978
	0665	6	Radio/TV: Damage Suit Against NBC	1978
	0696	7	Radio/TV: TV in the Courtroom	1978
	0969	8	FCC: Children's Advertising	1979
	1004	9	FCC: Ferris, Charles Chairman	1979
	1086	10	Press: "First Amendment Rights of the Press" Brennan, William J.	1979
	1101	11	Radio/TV: Miscellaneous	1979
	1113	12	Radio/TV: Regulation Radio, ACLU Statement	1979
	1119	13	Radio/TV: TV in the Courtroom	1979
	1136	14	FCC: Deregulation of Radio, ACLU Statement	1980

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
180	0002	955/ 15	FCC: Deregulation of Radio Proceedings, Background Materials	1980
	0083	16	FCC: Ferris, Charles D.: Chairman	1980
	0117	17	Radio/TV: Cable TV Policy on Censorship and Public Access	1980
	0123	18	Radio/TV: "Network Television and the Public Interest"	1980
	0164	19	Radio/TV: Cable TV	1981
	0254	20	Radio/TV: <i>Home Box Office v. Nix</i> : Cable TV	1981
	0263	21	Miscellaneous: "Educational Equity for the Information Poor..." Bowie, Nolan	1981
	0282	22	Miscellaneous: "Media in Reagan's America..." Franck, Peter	1981
	0295	23	Radio/TV: TV in the Courtroom	1980
	0367	956/ 1	Miscellaneous: "Information and Telecommunications Policy: The Stakes for Labor"	1982
	0379	2	Miscellaneous: "Society's Stake in the Communications Future..." Traub, James	1982
	0395	3	Radio/TV: "Uses of Computer and Communication Technologies..." Haight, Timothy	1982
	0424	4	Radio/TV: "Emerging Antitrust Issues for Cable TV Industry"	1982
	0513	5	Radio/TV: Fairness Doctrine, ACLU Memorandum	1982
	0652	6	Radio/TV: PBS: Klan-Nazi Program	1978
	0674	7	Radio/TV: Fairness Doctrine: Background materials	1982
	0891	8	Miscellaneous: Other organizations	1983
	0914	9	FCC: Obscene materials transmission, ACLU statement	1983
	0940	10	Radio/TV: Cable TV: Rand report	1983
	1048	11	Radio/TV: Fairness Doctrine	1983
	1123	12	Miscellaneous: "Blacks and the Mass Media," Bowie, Nolan	1984
	1135	13	FCC: Programming for commercial TV stations	1984
	1171	14	Miscellaneous: "Action Alert," Telecommunications Consumer Coalition	1985
	1179	15	Miscellaneous: Violence and Sexual Violence in Film, Television, Cable and Home Video	1985
	1251	16	Miscellaneous: "Emerging Telecommunications Technologies"	1988

Military Rights

181	0002	957/ 1	Conscientious Objectors (C.O.): Miscellaneous	1947
	0009	2	C.O.: Amnesty: General	1946-1947
	0161	3	C.O.: "Amnesty Bulletin"	1946-1947
	0187	4	C.O.: Committee for Amnesty	1946-1947
	0246	5	C.O.: Department of Justice: Paroles	1947
	0252	6	C.O. Cases: Berman, Herman	1947
	0286	7	C.O. Cases: Glendora Strikers (Civilian Public Service camps)	1947
	0324	8	C.O. Cases: Jehovah's Witnesses	1947
	0331	9	C.O. Cases: Randall, John	1947
	0338	10	C.O. Cases: Schaefer, Russell H.	1947
	0342	11	C.O. Cases: Weber, Henry	1947
	0372	12	C.O.: Miscellaneous	1948
	0414	13	C.O.: ACLU Committee on Amnesty	1941-1948
	0419	14	C.O.: Amnesty: General	1947-1948
	0471	15	C.O.: Central Committee for Conscientious Objectors (CCCO)	1948
	0514	16	C.O.: Committee on Amnesty	1948
	0546	17	C.O.: Jehovah's Witnesses	1948
	0553	18	C.O.: "Loss of civil rights" AFSC Report	1948
	0561	19	C.O.: Military Training and Selective Service	1948

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
181	0578	957/ 20	C.O.: National Service Board for Religious Objectors	1948
	0586	21	C.O.: Naturalization of Aliens	1948
	0598	22	C.O.: Refusal to Pay Taxes: Passport Issues	1948
	0606	23	C.O.: Selective Service Act of 1948	1948
	0657	24	C.O. Cases: Boulding, Kenneth	1948
	0664	25	C.O. Cases: Test Cases	1948
	0705	26	C.O.: Miscellaneous	1949
	0759	27	C.O.: Admitting Alien Pacifists to Citizenship	1949
	0763	28	C.O.: Central Committee for Conscientious Objectors (CCCO)	1949
	0868	29	C.O.: England	1949
	0892	30	C.O.: Indictments	1949
	0897	31	C.O.: Jehovah's Witnesses: Draft Classification	1949
	0904	32	C.O.: Naturalization of Alien Pacifists	1949
	0952	33	C.O.: Refusal to Pay Taxes	1949
	0957	34	C.O.: Registration of Conscientious Objectors under Selective Service Act	1949
	1059	35	C.O.: Swarthmore College Peace Collection	1949
	1067	958/ 1	C.O. Cases: Miscellaneous	1949
	1127	2	C.O. Cases: Bisso, William and Roland Pesi	1949
	1135	3	C.O. Cases: Glendora Strikers: <i>Atherton v. U.S.</i>	1949
	1199	4	C.O. Cases: Puerto Rican Picketing	1948-1949
	1222	5	C.O.: Central Committee for Conscientious Objectors (CCCO)	1950
	1261	6	C.O.: Conference on Service for Objectors	1950
	1273	7	C.O.: Man, Albon: Correspondence w/ Herbert Monte Levy	1950
182	0002	8	C.O.: National Service Board for Religious Objectors	1950
	0029	9	C.O. Cases: General	1950
	0054	10	C.O. Cases: Miscellaneous	1948-1950
	0074	11	C.O. Cases: Lazarus, Arthur: Application for the Bar Denied	1950
	0080	12	C.O. Cases: Swift, Albert D.	1950
	0088	13	C.O.: General	1951
	0119	14	C.O.: Automatic Registration of Conscientious Objectors	1951
	0138	15	C.O.: Central Committee for Conscientious Objectors (CCCO)	1951
	0208	16	C.O.: Conscientious Objectors - Combat Training	1951
	0217	17	C.O.: Conscientious Objectors in England	1951
	0244	18	C.O.: Conference with Attorney General	1951
	0248	19	C.O.: McCarran Act in Relation to Conscientious Objectors - Citizenship Cases	1951
	0255	20	C.O.: National Service Board for Religious Objectors	1951
	0280	21	C.O.: Philadelphia Council for Conscientious Objectors	1951
	0286	22	C.O.: Policy Files on Universal Military Training	1947-1951
	0304	23	C.O.: Prosecution of Conscientious Objectors	1951
	0318	24	C.O.: Selective Service Act: Conscientious Objectors - Provisions	1951
	0355	25	C.O.: Selective Service Act: Correspondence and CCCO Handbook	1951
	0386	26	C.O. Cases: General	1951
	0402	27	C.O. Cases: Doty, Joel: Prison maltreatment	1951
	0413	28	C.O. Cases: George, Jim: Non-registration	1951
	0418	29	C.O. Cases: Knight, Roy and Donald Mott	1951
	0442	30	C.O. Cases: Koster-Baron	1951
	0458	31	C.O. Cases: Michener, Robert: Refusal to Cooperate	1951
	0511	32	C.O. Cases: Norton, Edgar R.: Refusal to Register	1951
	0517	33	C.O. Cases: <i>Richter, Robert v. United States of America</i>	1951
	0608	34	C.O. Cases: Votaw, Greg	1951
	0613	35	C.O.: General	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
182	0631	958/ 36	C.O.: Central Committee for Conscientious Objectors (CCCCO)	1952
	0669	37	C.O. Cases: General	1952
	0683	959/ 1	C.O. Cases: Bender, Richard Earl	1952
	0724	2	C.O. Cases: Clare and Nugent: FBI Reports in Trials	1952
	0736	3	C.O. Cases: Oller, Jr., Joseph and Raymond T. Donovan	1952
	0771	4	C.O.: General	1953
	0801	5	C.O.: Amnesty: General	1953
	0837	6	C.O.: Central Committee for Conscientious Objectors (CCCCO)	1953
	0865	7	C.O.: National Service Board for Religious Objectors	1953
	0897	8	C.O.: Proposed Executive Order for Parole of Conscientious Objectors; H.M. Levy	1953
	0961	9	C.O. Cases: General	1953
	0978	10	C.O. Cases: Miscellaneous	1953
	0987	11	C.O. Cases: Head, Ted Vernon	1953
	1013	12	C.O.: General	1954
	1017	13	C.O.: Central Committee for Conscientious Objectors (CCCCO)	1954
	1049	14	C.O.: Complaint Against Department of Justice for Intimidation	1954
	1086	15	C.O.: National Service Board for Religious Objectors	1954
	1106	16	C.O. Cases: General	1954
	1245	17	C.O. Cases: Ayuso, Guillermo Cintron: Seventh-Day Adventist	1954
183	0002	18	C.O. Cases: Frost, Justin	1954
	0029	19	C.O. Cases: Moore, Joseph T.: Teacher	1954
	0095	20	C.O. Cases: Playford, Francis and James	1954
	0098	21	C.O. Cases: Rodriguez, Hector V.: Jehovah's Witness	1954
	0107	22	C.O. Cases: Rosen, Burton: Non-registration	1954
	0115	23	C.O. Cases: Stasevic, John S.- Directive on FBI reports	1954
	0122	24	C.O.: General	1955
	0127	25	C.O.: American Friends Service Committee	1955
	0157	26	C.O.: Central Committee for Conscientious Objectors (CCCCO)	1955
	0202	27	C.O.: Naturalization Problem	1955
	0222	28	C.O.: Parole for Conscientious Objectors	1955
	0239	29	C.O.: Second Prosecutions	1955
	0256	30	C.O.: Student Deferments	1955
	0258	960/ 1	C.O. Cases: Miscellaneous	1955
	0277	2	C.O. Cases: Bendik, John: Selective Service - Double Jeopardy	1955
	0360	3	C.O. Cases: Doty Brothers: Selective Service - Double Jeopardy	1955
	0383	4	C.O. Cases: Jost, Arthur: Naturalization Oath	1955
	0429	5	C.O. Cases: Junker, Barnett: Doctors Draft	1955
	0433	6	C.O. Cases: Nugent, Harry G.: Directive on FBI reports	1955
	0575	7	C.O. Cases: Skillen, Glenn	1955
	0588	8	C.O. Cases: <i>Toth, (Audrey M.) v. Talbott, (Harold E.)</i>	1953-1955
	0721	9	C.O. Cases: Weaver, Kendraw S.	1955
	0723	10	C.O. Cases: Weberman, Samuel L.	1955
	0744	11	C.O.: General	1956
	0801	12	C.O.: Central Committee for Conscientious Objectors (CCCCO)	1956
	0826	13	C.O.: Non-religious under Selective Service Act	1956
	0833	14	C.O.: "Punishment for conscience,"; CCCO Pamphlet	1956
	0845	15	C.O.: Statistics of Cases	1956
	0853	16	C.O. Cases: Bagby, Wesley M.	1955-1956
	0858	17	C.O. Cases: Clark, Arthur	1956

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
183	0864	960/ 18	C.O. Cases: Dimock, Mark W.	1956
	0878	19	C.O. Cases: Hewson, S. Wendell	1956
	0886	20	C.O. Cases: Lumpkin, Mrs. W.W.	1956
	0890	21	C.O. Cases: Mayer, Milton	1956
	0894	22	C.O.: General	1957
	0898	23	C.O.: Central Committee for Conscientious Objectors (CCCO)	1957
	0934	24	C.O.: National Service Board for Religious Objectors	1957
	0966	25	C.O. Cases: Miscellaneous	1957
	0972	26	C.O. Cases: Adams, Robert K.	1957
	1028	27	C.O. Cases: Cupp, Orville	1957
	1032	28	C.O. Cases: Eichel, Seymour: Pacifist	1957
	1099	29	C.O. Cases: Miner, Pvt. Loren	1957
	1141	30	C.O. Cases: Webb, Thomas E.: Jehovah's Witness case	1957
	1148	961/ 1	C.O.: General	1958
	1151	2	C.O.: Central Committee for Conscientious Objectors (CCCO)	1958
	1172	3	C.O.: Johnson, John A., General Counsel, Air Force	1958
	1195	4	C.O.: Union Membership: Statement by Senator Paul Douglas	1958
	1206	5	C.O. Cases: Miscellaneous	1958
	1213	6	C.O. Cases: Horst, Peter: Violation of Military Induction	1957-1958
	1229	7	C.O. Cases: Pacifist Prisoners' Maltreatment in Wyoming Jail	1958
184	0002	8	C.O. Cases: Pacifists' Arrest During Civil Defense Drill	1955-1958
	0017	9	C.O. Cases: Stenhouse, Richard: Federal Income Taxes	1958
	0023	10	C.O.: General	1959
	0027	11	C.O.: ACLU Proposal on Rights for Non-religious Conscientious Objectors	1959
	0032	12	C.O.: Amish Farmer's Refusal to pay Social Security Taxes	1959
	0048	13	C.O.: Central Board for Conscientious Objectors	1958-1959
	0057	14	C.O.: Central Committee for Conscientious Objectors (CCCO)	1958-1959
	0095	15	C.O.: "The Conscientious Objector and ROTC" - Pamphlet	1959
	0105	16	C.O.: <i>Pacifists v. Income Taxes</i>	1959
	0109	17	C.O.: Restoration of Rights to Conscientious Objectors in World War II	
	0116	18	C.O.: Salk Vaccine Inoculations: Comments	1959
	0120	19	C.O.: Universal Military Training (UMT): ACLU Policy	1951, 1959
	0134	20	C.O. Cases: Miscellaneous	1959
	0153	21	C.O. Cases: Hanauer, Kenneth G.: University of Maryland ROTC policy	1956-1959
	0233	22	C.O. Cases: Hart, W.W., Jr.	1959
	0239	23	C.O. Cases: Laughlin, Donald E.- Teacher's Forced Resignation	1958-1959
	0255	24	C.O. Cases: Muste, A.J. et al.: Pacifists' Arrests - Meade, Nebraska	1959
	0294	25	C.O. Cases: Zopf, Paul E., Jr.: Denied Conscientious Objector Classification	1957-1959
	0314	26	C.O.: General	1960
	0322	27	C.O.: Central Committee for Conscientious Objectors (CCCO)	1959
	0372	28	C.O.: Civil Disobedience against Civil Defense Act	1960
	0377	29	C.O.: Exemption from Compulsory ROTC training	1960
	0382	30	C.O.: Exemption of Conscientious Objectors from ROTC, University of Illinois	1960
	0390	31	C.O.: Humanistic Conscientious Objectors: General	1960
	0394	32	C.O.: Washington Young Friends	1960
	0407	33	C.O. Cases: Larsen, Leurits: Danish Conscientious Objector	1960
	0423	34	C.O. Cases: Leue, Mrs. William H.: Picketing at Missile Site - Texas	1960
	0431	35	C.O. Cases: Martin, William R., Senate Employee Dismissed	1960
	0489	36	C.O. Cases: McCrackin, Rev. Maurice F.: Income Tax Refuser	1960
	0536	37	C.O. Cases: Reynolds, Dr. Earl: Sailing Boat to Nuclear Site	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
184	0595	961/ 38	C.O. Cases: Robinson, Eroseanna: Arrested for Not Paying Taxes	1960
	0603	39	C.O. Cases: South, Walter N.	1960
	0608	40	C.O. Cases: Williamson, Mark: Discharge of Army Reservist	1960
	0616	41	C.O.: Central Committee for Conscientious Objectors (CCCO)	1961
	0625	42	C.O.: Draft: Conscientious Objectors After Induction	1961
	0631	43	C.O.: Pacifists and Civil Defense Tests	1961
	0642	962/ 1	C.O. Cases: Brooks, R. Boland: Denied Admission to the Bar	1961
	0663	2	C.O. Cases: Heath, Pvt. Donald S.	1961
	0678	3	C.O. Cases: Sandin, Max	1961
	0681	4	C.O. Cases: Stickler, John Cobb	1961
	0721	5	C.O.: General	1961-1962
	0726	6	C.O.: Anti-Civil Defense Demonstrators' Arrest	1962
	0733	7	C.O.: Central Committee for Conscientious Objectors (CCCO)	1962
	0749	8	C.O.: Military Oath of Enlistment, H.R. 218	1962
	0812	9	C.O. Cases: Gonzalez: Jehovah's Witness	1962
	0819	10	C.O. Cases: Mohr, Stephan J.	1962
	0825	11	C.O.: ACLU Testimony on Elimination of "Supreme Being" Clause	1963
	0832	12	C.O.: Central Committee for Conscientious Objectors (CCCO)	1963
	0841	13	C.O.: Opposition to "religious test" for Conscientious Objectors	1963
	0854	14	C.O. Cases: Etcheverry, Frederic W. - Challenge to Universal Military Training Service Act	1963
	0895	15	C.O. Cases: Owen, Carlton	1963
	0899	16	C.O.: General	1964
	0902	17	C.O. Cases: Keyes, Gene	1964
	0908	18	C.O.: General	1965
	0924	19	C.O.: Central Committee for Conscientious Objectors (CCCO)	1965
	0954	20	C.O.: ACLU Policy Statements re: Conscientious Objection to a Particular War	1965
	0976	21	C.O. Cases: Mitchell, David H.: Conscientious Objection to a Particular War	1965
	0991	22	C.O. Cases: Seeger, Daniel: "Religious Test" - Declared Unconstitutional	1965
	1013	23	C.O. Cases: Shank, Lloyd: Public Employee Dismissed for Advocating Conscientious Objection	1965
	1032	24	Draft: ACLU Response to Gen. Lewis B. Hershey's Correspondence	1965
	1037	25	Draft: Draft ACLU Statement on Conscription	1965
	1042	26	C.O.: Miscellaneous	1966
	1087	27	C.O.: Central Committee for Conscientious Objectors (CCCO)	1966
	1111	28	C.O.: Conscientious Objection to a Particular War	1966
	1187	29	C.O.: "Selective Conscientious Objection"; Pemberton, John	1966
	1217	30	C.O. Cases: Miscellaneous	1966
	1223	31	C.O. Cases: Payne, Bruce, "Selective Conscientious Objection"	1966
	1235	32	C.O. Cases: Rodriguez, Pvt. Adolfo: Refused to Give Unqualified Oath	1966
185	0002	33	C.O. Cases: Weatherall, Donald M.: Selective Conscientious Objection	1966
	0030	34	Draft: General	1966
	0069	35	Draft: ACLU Letter to Senators and Congressional Representatives	1966
	0092	36	Draft: Proposed Bill to Amend University Military Training and Service Act	1966
	0104	963/ 1	C.O.: General	1967
	0155	2	C.O.: ACLU Position on Conscientious Objection to Alternative Service	1967
	0177	3	C.O.: Civil Liberties for In-service Conscientious Objectors: E.H. Norton	1967
	0188	4	C.O.: Conscientious Objection to Payment of Taxes Used for Military Purpose	1967
	0218	5	C.O.: Denial of Conscientious Objector Status to Jehovah's Witnesses	1967
	0222	6	C.O.: Proposed Selective Service Conscientious Objectors Project	1967

Roll Contents

127

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
185	0227	963/ 7	C.O.: Selective Conscientious Objection: General	1967
	0288	8	C.O. Cases: Miscellaneous	1967
	0410	9	C.O. Cases: Brown, Pvt. David W.: In-service	1967
	0427	10	C.O. Cases: Camp, Darrell: Jehovah's Witness Minister	1967
	0432	11	C.O. Cases: Capson, Craig A.: Improper Draft Classification	1967
	0522	12	C.O. Cases: Kanewske, Bert: Navy Bars Letter to Conscientious Objector	1967
	0536	13	C.O. Cases: Laing, Lance Corporal Barry	1967
	0575	14	C.O. Cases: McAuliff, John: Requesting In-Service Conscientious Objector Status	1967
	0609	15	C.O. Cases: Millman, David: Penalized for Requesting Alternative Service	1967
	0615	16	C.O. Cases: Mitchell, David H.: Nuremberg Principles Invoked	1967
	0712	17	C.O. Cases: Noonan, Patrick: Orthodox Catholic Position	1967
	0720	18	C.O. Cases: Quast, Stanley R.: In-service	1967
	0820	19	C.O. Cases: Reeves, Robert: Member of Air Force Requests Discharge	1967
	0856	20	C.O. Cases: Rhodell, Lorimann: Possible Civil Suit Testing	1967
	0878	964/ 1	C.O. Cases: Wolff, Peter and Richard Shortt: Selective Service	1967
	1068	2	C.O. Cases: Wyman, Alvin: Denied Conscientious Objector's Claim	1967
	1116	3	C.O. Cases: Zahra, Stephen: Objection to Alternative Service	1967
	1125	4	Draft: General	1967
	1150	5	Draft: Council for a Voluntary Military	1967
	1184	6	Draft: Demonstrations at Induction Center - Cincinnati, Ohio	1967
	1192	7	Draft: Draft Deferment Sought for D'Army Bailey	1967
	1200	8	Draft: Draft Deferment Sought for Lester Cobb, Jr.	1967
	1214	9	Draft: Military Selective Service Act of 1967 - Miscellaneous	1967
	1221	10	Draft: Military Selective Service Act of 1967, Amendments	1967
186	0002	11	Draft: Military Selective Service Act of 1967, Testimony	1967
	0031	12	Draft: Negroes Excluded From Draft Boards	1967
	0037	13	Draft: Possible Declination of Student Deferment: Hilfiker	1967
	0051	14	Draft: Reclassification of Minister's Draft Status	1967
	0056	15	Draft: Reclassification of Students: Gen. Hershey letter	1967
	0102	16	Draft: Reclassification of Students: Gen. Hershey letter	1967
	0227	17	Draft: Reclassification of Students: Gen. Hershey letter	1967
	0242	18	Draft: Reservist Seeking Conscientious Objector Status: Morico, William P.	1967
	0266	19	Draft: Selective Service Reclassification: Bucher, Rev. Henry Hale [folder empty]	1967
	0268	20	Draft: Selective Service Reclassification: Huey, Henry L.	1967
	0301	21	Draft: Universal Military Training and Service Act, Study of	1967
	0326	22	Draft: Wills, Russel M.: Draft Card Burning	1967
	0361	23	Vietnam War: ACLU Affiliates' Reports on Anti-war Demonstration	1965-1967
	0431	965 1	Vietnam War: ACLU Affiliates' Reports on Anti-war Demonstration	1965-1967
	0503	2	Vietnam War: Anti-war Demonstrations	1967
	0580	3	Vietnam War: Court-Martial of Levy, Capt. Howard B.	1967
	0690	4	Vietnam War: "Three Novel Problems...": Dorsen, Norman Article	1967
	0704	5	Vietnam War: Relief Efforts in North and South Vietnam	1967
	0720	6	C.O.: General	1968
	0974	7	C.O.: In-service Conscientious Objector	1968
	0995	8	C.O. Cases: Ali, Muhammad: Claiming Exemption as Conscientious Objector	1968
	1002	9	C.O. Cases: Correspondence and Case Materials	1968
	1042	10	C.O. Cases: Crane, David W.: Court Decision Granting Habeas Corpus	1968
	1054	11	C.O. Cases: Gabriel, Charles J.C.	1968
	1087	12	C.O. Cases: Hammond, Charles A.: Naval Reservist Became a Quaker	1968

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
186	1118	965/ 13	C.O. Cases: Kott, Roy A.: Honorable Discharge from Navy	1968
	1135	14	C.O. Cases: Stull, Philip W.: Air Force Discharge requested	1968
	1138	15	Draft: General	1968
187	0002	15	Draft: General (continued)	1968
	0112	16	Draft: ACLU Statement at Republican National Convention	1968
	0122	17	Draft: Draft Card Burning	1968
	0132	18	Draft: Foran, James M.: Questioning Constitutionality of Selective Service Law	1968
	0182	19	Draft: Ministers Reclassified After Turning in Draft Cards	1968
	0221	20	Draft: New Jersey Draft Panel	1968
	0253	21	Draft: Proposed Bill to Amend Military Selective Service Act	1968
	0299	966/ 1	Draft: Reclassification Cases: ACLU Representation	1968
	0497	2	Draft: Reclassification of Students' Draft Status	1968
	0526	3	Draft: Right of Counsel for Draftees - Senate Judiciary Committee	1968
	0663	4	Draft: Selective Service Law: ACLU in Opposition	1968
	0673	5	Draft: Selective Service Registrant Claims Denial of due process	1968
	0693	6	Military Service: Edwards, George S.: Court-martial	1968
	0707	7	Military Service: Howe, Henry H. - General Court-Martial	1968
	0727	8	Vietnam War: Civil Disobedience: Miscellaneous Statements	1968
	0737	9	Vietnam War: Spock, Coffin, et al.- Issue of Civil Disobedience	1968
	0854	10	C.O.: General	1969
	0873	11	C.O.: Central Committee for Conscientious Objectors (CCCO)	1969
	0887	12	C.O.: "Conscience and American Conscription Laws"	1969
	0948	13	C.O. Cases: Miscellaneous	1969
	0956	14	C.O. Cases: Storsve, Harold E.	1969
	1041	15	Draft: Miscellaneous	1969
	1067	16	Draft: Miscellaneous Cases	1969
	1215	17	Draft: Alien Past 26 Years of Age Put in IA Classification	1969
	1251	18	Draft: American Veterans Committee	1969
188	0002	19	Draft: DuVernay, Raymond - Draftee Charges Discrimination	1969
	0063	20	Vietnam War: F.A.I.R.- Correspondence	1969
	0068	21	Vietnam War: Tinker, John F. and Mary Beth - Arm Bands Protesting Vietnam War	1969
	0085	22	Vietnam War: United Church of Christ: Statement on Amnesty	1969
	0091	967/ 1	Vietnam War: Fellowship of Reconciliation (FOR)	1969
	0138	2	Vietnam War: Fort Jackson Nine - Right of G.I.s to Protest	1969
	0146	3	Vietnam War: Washington Moratorium	1969
	0150	4	C.O.: Miscellaneous	1970
	0169	5	Draft: General	1970
	0176	6	Draft: "The ACLU and the Draft;" Dorothy Dunbar Bromley	1970
	0202	7	Draft: Alternative Service - Correspondence with Senators	1970
	0212	8	Draft: National Council to Repeal the Draft	1970
	0229	9	Draft: Selective Service System: Karpatkin-Tigar discussion	1970
	0321	10	Vietnam War: Hoa Binh Ad Hoc Committee	1970
	0326	11	Draft: International League for the Rights of Man	1970
	0338	12	Vietnam War: Miscellaneous	1970
	0361	13	Vietnam War: Refusal to Pay Taxes Used for War Purposes	1971
	0367	14	Vietnam War: Lawyers Military Defence Committee in Vietnam	1971
	0387	15	C.O.: General	1972

Roll Contents

129

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
188	0398	967/ 16	C.O.: ACLU Position on Military Taxation	1972
	0417	17	C.O. Cases: Sawyer, Ronald: Alternative Service and GI benefits	1972
	0422	18	Draft: General	1972
	0442	19	Draft: ACLU Testimony: Senate Committee on Armed Services	1972
	0449	20	Vietnam War: American Jewish Committee: Statement	1972
	0460	21	Vietnam War: Miscellaneous	1972
	0488	22	Vietnam War: Ad Hoc Military Buildup Committee	1972
	0507	23	Vietnam War: American Veterans Committee	1972
	0557	24	Vietnam War: War Crimes and Aggressive War	1972
	0573	25	Draft: Miscellaneous	1973
	0590	26	C.O.: Central Committee for Conscientious Objectors, (CCCO)	1973
	0616	27	Draft: Los Angeles Selective Service Panel - Newsletter	1973
	0634	28	Draft: National Council to Repeal the Draft	1973
	0694	29	Draft: Reitman Correspondence	1973
	0700	30	Military Service: Junior ROTC: Correspondence with Travers, Jack	1973
	0764	31	Military Service: Junior ROTC: UCC Report	1973
	0814	32	Vietnam War: Anti-War Movement and War-Related Issues	1973
	0891	33	Military service: Reitman Correspondence	1975
	0894	34	C.O.: Ennis Correspondence	1975
	0897	35	C.O.: Conscientious Objector to Payment of War Taxes	1976
	0921	36	C.O.: General	1983

Due Process of Law:*Miscellaneous*

189	0002	968/ 1	Miscellaneous	1956
	0013	2	Miscellaneous; Cases	1957
	0022	3	Assault Conviction; Peoples, A.	1957
	0034	4	Burglary Conviction; Hamilton, Charles	1957
	0043	5	Civil Defense Bill - Maine	1955
	0047	6	"Civil Liberties and Civil Rights in Westchester County"	1957
	0061	7	Court Decisions Concerning Due Process of Law	1956
	0066	8	Exoneration of 17th-century Witches - Salem, Massachusetts	1956
	0074	9	Florida Bar; Petition for Revision of or Amendment to Integration Rule	1956
	0100	10	Residence Laws	1956
	0109	11	Extradition Case; Hansen, H.	1956-1957
	0136	12	Extradition Case; Hogg, L.	1957
	0150	13	Extradition Case; McGaha, P.	1957
	0176	14	Indecent Exposure Case; Minnig, J.	1957
	0183	15	Murder Case; Melendez, J.	1957
	0188	16	Murder Case; Mitchell, E.	1957
	0208	17	Narcotics Conviction; Grimsley, C.	1957
	0250	18	Narcotics Registration Case; Perez, E.	1957
	0258	19	Ohio Parental Responsibility Bill	1957
	0265	20	Parole Conditional on Leaving State - Utah	1956-1957
	0282	21	Pennsylvania Compulsory Salk Vaccine Shots Bill	1957
	0287	22	Perjury Case; Sullivan, M.J. Ph.D.	1953-1957
	0417	23	Right to Counsel	1956
	0428	24	Right to Counsel; Cicenja, V.	1957
	0432	25	Right to Counsel; <i>Ellis v. U.S.</i>	1957
	0441	26	Right to Counsel; Mayes, J.	1957

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
189	0448	968/ 27	Stoelting, T. Ph.D.; "Impairing Morals" of Teenager Trial	1957
	0453	28	Vagrancy Case; <i>California v. Wallace and Aykens</i>	1957
	0456	29	[Folder empty]	
	0458	30	Vagrancy Convictions; Figueroa and Rivera	1957
	0463	31	Arrest and Summary Conviction; Kowal, G.	1958
	0467	32	Banishment Case; Blackman	1958
	0471	33	Banishment Case; Vines, H.	1958
	0478	34	Bar Admission Problem; Willner, NJ	1958
	0487	35	Bond Detention; Porter, E., Jr.	1958
	0494	36	Child Custody Case; Berthold, Mr. and Mrs.	1958
	0506	37	Child Custody Case; Pratt, P.M.	1958
	0510	38	Child Custody Case; <i>Semensky v. U.S.</i>	1958
	0516	39	Due Process Case; Boyd, R.	1958
	0524	40	Due Process Case; Mallery, R.C.	1958
	0529	41	Eviction of Gypsies - Portland, Oregon	1958
	0535	42	Extradition Case; Chambers, S.	1958
	0541	43	Extradition Case; Mills, F.	1958
	0560	44	5th Amendment Case; <i>Brown v. U.S.</i>	1958
	0565	45	<i>Linder v. Collins</i> - Topeka, Kansas	1958
	0622	46	Mail Fraud Conviction; Sheridan, P.H.	1958
	0674	47	Military Records Used in Divorce Case	1958
	0677	969/ 1	Murder Case; Corey, J.R.	1957-1959
	0693	2	Murder Case; <i>NY v. Brulins</i>	1958
	0714	3	New Jersey Motor Vehicles Questionnaire	1958
	0730	4	Murder Case; <i>Utah v. Rodgers</i>	1958
	0818	5	Murder Case; William, Charles	1958
	0824	6	Parole Revocation; <i>Mellott v. Alvis</i>	1958
	0835	7	Powell Tax Case; Buckley, William Letter	1958
	0856	8	Pre-Trial Publicity; Zorens, D.C.	1958
	0907	9	Right to Counsel; Kooka, J.	1958
	0913	10	Robbery Conviction; Gray, R.E.	1958
	0945	11	Robbery Conviction; Stegall, W. H.	1958
	0959	12	Robbery Conviction; Wilson, Jimmy	1958
	1005	13	Special Legislative Investigating Committee; <i>Lewis v. Hatfield</i>	1958
	1017	14	Stay of Execution Case; Trotter, L.	1958
	1102	15	Theft Conviction; de Jesus and Carabello	1958
	1126	16	Vice Conviction; Martin, E.	1958
	1137	17	Welfare Withdrawal Case; Roehner, E.	1958
	1143	18	Miscellaneous	1959
	1161	19	Miscellaneous; Cases	1959
	1225	20	Annexation Dispute - Adams Township, Ohio	1959
	1231	21	Bar Suspension Case; <i>Estes v. Michigan</i>	1959
	1238	22	Blood Testing Bill - New York	1959
	1242	23	Blood Testing; <i>Breithaup v. Abram</i>	1959
	1245	24	Burglary Conviction; Jeronis	1959
190	0002	25	Capital Punishment; Miscellaneous	1959
	0006	26	Capital Punishment; Discriminatory Death Penalty Law - Florida	
	0037	27	Court Abuse; Day, G.	1959
	0051	28	Court Proceedings Case; Bragg, S. A.	1959
	0063	29	Culinary Water Case; Devas and Barnett	1955-1959

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
190	0115	969/ 30	Double Jeopardy Case; <i>Bartkus v. Illinois</i>	1959
	0132	31	Excessive Prison Term; Carpenter, J.	1959
	0144	32	Excessive Prison Term; Vanhoose and Thompson	1959
	0154	33	Extradition Case; "Peonage"	1959
	0159	34	Extradition Case; Reid, W.	1959
	0169	35	Fair Trial Case; Goebel, Charles	
	0175	36	5th Amendment; Miscellaneous	1959
	0195	37	Fifth Amendment; <i>Rivera-Esute v. Delaado</i>	1959
	0289	38	Flogging Bill - Delaware	1959
	0295	970/ 1	Forgery Conviction; White, R.S.	1959
	0330	2	Grand Juries; Miscellaneous	1959
	0357	3	Habeas Corpus Case; <i>Ramsey v. Hand</i>	1959
	0459	4	Habitual Criminal Law Bill - Ohio	1959
	0465	5	"Hoffa and the Law" - Voice of America Script	1959
	0471	6	Illegal Detention; Wagner, A.	1959
	0494	7	Judges Improper Practices	1959
	0505	8	Larceny Conviction; Mitchell, J.	1957-1959
	0535	9	Multiple Offender Laws; <i>Dennis v. Murphy</i>	1957-1959
	0574	10	Multiple Offender Transcript Cases; Blaine, J.	1959
	0594	11	Murder Case; Brown, William	1959
	0597	12	Murder Case; Redenbaugh, J.	1959
	0607	13	Narcotics Conviction; Phillips, J.D. - (a.k.a. "Candy Bar")	1959
	0625	14	Pennsylvania Railroad Case; <i>Gaudios, et al. v. Franklin and Pennsylvania Railroad</i>	1959
	0683	15	Polygamy Investigation - Davis County, Utah	1959
	0689	16	Post-Trial Sentence; Brandt, G.	1959
	0699	17	Property Expansion; <i>South Dakota v. Spink Hutterian Brethren</i>	1959
	0782	18	Property Rights	1959
	0795	19	Property Rights; Proctor and Gamble	1959
	0802	20	Public Trial Rape Case; <i>Geise v. U.S.</i>	1959
	0851	21	Rape Case; <i>Maine v. MacDougall</i>	1959
	0889	22	Registration Ordinance - Lakewood, NJ	1959
	0896	23	Registration Ordinance - Miami Beach, FL	1959
	0899	24	Residence Requirements; Migratory Farm Workers	1959
	0933	25	Right to Counsel; <i>Oregon v. Brewton</i>	
	0971	26	Right to Counsel; Starkweather and Fugate	1959
	0988	27	Right to Counsel; Swanson, Edwin	1959
	1021	28	Right to Privacy	1959
	1034	29	Robbery Conviction; Velenti, J.	1959
	1053	30	Sterilization Bill - North Carolina	1959
	1057	31	Traffic Offenses Proposal; Driver's License in Lieu of Bond	1959
	1061	32	Miscellaneous	1960
	1069	33	Miscellaneous; Cases	1960
	1115	34	Abortion Conviction; Perry, A.	1960
	1126	35	Capital Punishment	1960
	1129	36	Coerced Confession; <i>Williams v. La Valle</i>	1960
	1149	37	Criminal Libel	1960
	1152	38	Criminal Registration; <i>Lambert v. California</i>	1957-1960
	1175	39	Criminal Registration Ordinance - Beverly Hills, California	1960
	1235	40	Criminal Registration Ordinance - Long Beach, California	1960
	1246	41	Criminal Registration Ordinance - Tucson, Arizona	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
191	0002	971/ 1	Detention Case; Higdon, B.	1960
	0086	2	Discriminatory Enforcement of Gambling Laws; <i>People v. Harris</i>	1961
	0095	3	Drivers' Licenses Suspension - Iowa	1960
	0105	4	Due Process Case; Monts, H.O.	1960
	0115	5	Eviction Policy Regarding Illegitimate Children - Alexandria, Virginia	1960
	0178	6	Extradition Case; <i>Cooper v. Pitchess</i>	1960
	0238	7	Fifth Amendment	1960
	0242	8	Fluoridation Issue	1960
	0251	9	Forced Resignation Case; Kaufman, R.	1960
	0281	10	Forgery Case; <i>Allen v. U.S.</i>	1960
	0299	11	Immunity Bill - Delaware	1960
	0305	12	Insanity Plea; McNaughton Rule	1960
	0318	13	Judge Magnotta Improper Sentencing of Juveniles	1960
	0344	14	Judges Improper Practices	1960
	0365	15	Misprision of Felony; <i>U.S. v. Clark</i>	1960
	0406	16	Municipal Ordinances - Oak Ridge, Tennessee	1960
	0412	17	Murder Case; Gibson, O.	1960
	0436	18	Murder Case; <i>New Jersey v. Johnson, Cassidy and Godfrey</i>	1960
	0440	19	Murder Case; Rosenthal, G.	1960
	0465	20	Parole Revocation Case; Sweeney, L.	1960
	0473	21	Property Rights	1960
	0486	22	Rape Indictment; Hedgepeth, S.	1960
	0490	23	Right to Counsel	1960
	0496	24	Right to Counsel; <i>Lampe v. U.S.</i>	1960
	0558	25	Vagrancy Law - District of Columbia	1960
	0569	26	Uniform Chemical Test for Intoxication	1959-1961
	0624	27	Epileptics' Rights; Forney, H.	1962
	0645	28	Housing Discrimination - University of Wisconsin	1962
	0690	29	Relief Recipients Rights; National Social Welfare Assembly	1962
	0700	30	Retroactivity of Mapp Ruling	1962
	0737	31	Shoplifter's Search Law	1962
	0740	972/ 1	Equality; <i>Moses, et al. v. Kennedy, Robert F.</i>	1963
	0797	2	Confession During Illegal Detention; <i>Travis v. Connecticut</i>	1964
	0804	3	Criminal Registration Ordinance - Tucson, Arizona	1964
	0817	4	Habeas Corpus; Proposed Bill	1964
	0828	5	<i>Fair Trial v. Free Press; New York v. Sepos</i>	1964
	0853	6	Oswald, L.H.; Civil Rights Violations	1964
	1147	7	Right to Counsel; Markham, J.	1964
	1156	8	Right to Counsel; Oswald, L.H.	1964
	1187	9	Driving Under the Influence - Films of Drivers	1966
	1206	10	<i>Fair Trial v. Free Press</i>	1966
	1223	11	Right to Counsel - U.S. Supreme Court Decision	1966
	1229	12	Bail Procedures in Chicago's Looting Cases; Roger Baldwin Foundation	1967
	1259	13	Bill of Attainder - Broyhill Amendment	1967
	1269	14	Capital Punishment; Failure to Use Current Scientific Investigation	1967
	1301	15	Fifth Amendment - Miranda Decision	1967
	1322	16	Excessive Sentence; Valenzuela, P.	1968
	1363	17	Preventative Detention Bill	1969-1970
	1424	18	Court Proceedings	1972

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Children's Rights				
192	0002	973/ 1	Holmes Case	1953-1956
	0110, 0168	2-3	Miscellaneous	1957-1959
	0199	4	Due Process	1959
	0246, 0266	5-6	Miscellaneous	1960
	0299	7	Juvenile -Rape Case	1960
	0328, 0499	8-9	<i>Harris v. Kennedy</i>	1962-1964
	0656	10	Miscellaneous	1965-1968
	0682	11	Miscellaneous	1965-1968
	0911	12	Miscellaneous	1965-1968
	1077	13	Miscellaneous	1965-1968
	1135	974/ 1	Miscellaneous	1969-1973
193	0002	2	Miscellaneous	1970
	0022	3	Miscellaneous	1971
	0039	4	Miscellaneous	1972
	0078	5	Miscellaneous	1973
	0298	6	Due Process	1974
	0433	7	Miscellaneous	1975
	0594	8	Due Process	1976
	0641	9	Miscellaneous	1977-1987
	0772	10	Miscellaneous	1977-1987
	1004	11	Miscellaneous	1977-1987
Court Proceedings				
194	0002	975/ 1	Joint Committee to Free Trenton Two	1953
	0015	2	Miscellaneous	1954
	0074	3	Armed Robbery Case: Millard R. Beasley	1954
	0092	4	Congressional Immunity Case <i>Adams v. Maryland</i>	1953-1954
	0109	5	Death Penalty Case (Exclusion of Medical Psychiatric Testimony)	1954
	0128	6	Denial of Trial Transcript	1952-1954
	0188	7	Murder Case - Frank Smith	1954
	0208	8	Rape Case - Death Penalty <i>Charles E.M. Kunedinst v. The State of Texas</i>	1954
	0309	9	Uxoricide Case (Husband Kills Pregnant Wife) Dr. Samuel Sheppard	1954
	0326	10	Miscellaneous	1955
	0455	11	African-American Jurors, Exclusion of: Rape Cases	1949-1955
	0644	12	Airplane Sale Fraud (Conviction)	1955
	0711	13	Arson Case (13 year old child)	1955
	0758	14	Police Brutality - Coerced Confession	1955
	0786	15	Brutality-Extradition Case Brown, <i>Edward v. Baldi</i>	1954-1955
	0923	16	Contempt Case Rule: Huie, William	1954-1955
	0996	976/ 1	Contempt Case, <i>Matusow, Harvey v. U.S.</i> (Government Witness-Perjury)	1955
	1093	2	Contempt Citations (Courtroom Photos)	1953-1955
	1135	3	Contempt of Court (Refusal to Produce List of Contributors for Grand Jury)	1954-1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
195	0050	976/ 4	Contributing in the Delinquency of Minors—Neil, L.P.	1955	
	0074	5	Court Rights of U.S. Troops	1955	
	0120	6	Death Penalty	1955	
	0144	7	Habeas Corpus - Murder Case Braasch and Sullivan “Right to Counsel”	1952-1955	
	0304	8	Habitual Criminal Act (Oregon) - Conviction - Castle, Claude	1952-1955	
	0461	9	Indecent Exposure Conviction, Rodriquez, Charles (Florida)	1955	
	0499	10	Murder Case, “Reader’s Digest,” Cooper, Wissner and Stein	1953-1955	
	0516	11	Police Court Trial Case, <i>Merson and Long v. Hon. Peter Muir</i>	1953-1955	
	0644	12	Rape Case-Butcher, Harry F., Jr.	1955	
	0727	13	Miscellaneous	1956	
	0845	977/ 1	Excessive Bail Bond-Traffic Case Brown, Paul A. (alias Samuel A. Horowitz)	1955-1956	
		0876	2	Commissioner Rules, New Mexico	1956
		0892	3	Conspiracy to Defraud Indictment - <i>Oklahoma v. Morgan</i>	1956
0964		4	Stay of Execution Case	1956	
1043		5	Extradition Case	1955-1956	
1053		6	Extradition Request, Mississippi’s	1956	
1060		7	Imported Liquor “Tax” Case	1956	
1108		8	Jury, Discrimination in Selection	1956	
1140		9	Real Property Case <i>Roth v. Bonar</i> ; Soldiers and Sailors’ Civil Relief Act of 1940	1956	
1161		10	Raid Cases	1953-1956	
1245		11	Raid Cases	1953-1956	
196	0002	12	Raid Cases	1953-1956	
	0191	13	Rape Cases	1955-1956	
	0221	14	Uxoricide Case	1956	
	0234	15	Miscellaneous	1958	
	0317	16	Broadcasters and Photographers in Courtrooms	1957-1958	
	0491	17	Criminal Registration Ordinance - Mountainside, NJ	1958	
	0516	18	“Lawyers and Unpopular Causes” and The Courts and a Free Press	1957-1958	
	0626	19	Newspaper Photographers-Contempt Case	1957-1958	
	0692	20	Urban Renewal Ordinance-Daytona Beach, Florida	1958	
	0747	978/ 1	Miscellaneous	1961	
	0868	2	Criminal Proceedings - Bill to Revise Law on Criminal Proceedings (Alaska)	1961	
	0926	3	Miscegenation Law Evaded in Decision	1959-1961	
	0974	4	Neversink River Water Diversion, Inadequate Notice to Property Owner	1961	
	0985	5	Suppression of Presentment-Schenectady Country Grand Jury	1961	
1017	6	Miscellaneous	1962		
197	0002	6	Miscellaneous (continued)	1962	
	0049	7	Miscellaneous	1962	
	0195	8	Civil Rights Cases, Southern Lawyers Refusal to handle	1962	
	0258	9	Contempt Conviction in Absentia	1961-1962	
	0279	10	Criminal Procedure, Amendments to the Federal rules of	1962	
	0296	11	Death Penalty (Stay of Execution) Correa, Manfredo	1962	
	0307	12	Deprived of Counsel	1962	
	0381	13	Fugitive Felon Act Double Jeopardy	1962	
	0396	14	Extradition Mandarano, Dominick, A.	1962	
	0414	15	Fair Trial	1961-1962	
	0438	16	Fifth Amendment	1962	

Roll Contents

135

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
197	0523	979/ 1	Grand Jury, Inclusion of Negroes on; Death Penalty Case (<i>Collins v. Louisiana</i>)	1962
	0600	2	Habeas Corpus Case	1962
	0854	3	Grand Jury Reports, New York Bill authorizing	1962
	0860	4	Indigent Defendants	1962
	0877	5	Jury Trial, Excessive Fine due to request for	1962
	0887	6	Kidnapping Extradition Case	1962
	0919	7	Parole Revocation and Witness Refusal - Kaufman, Joseph	1962
	0937	8	Speedy Trials. Court Room Proceeding	1962
	0949	9	Stay the Judgement - Krock, Arthur	1962
	0967	10	Withdrawal of hospital privileges, <i>Hourly v. Community Memorial Hospital</i>	1962
	1196	11	Withdrawal of hospital privileges, <i>Hourly v. Community Memorial Hospital</i>	1962
198	0077	12	Witnesses Held as Prisoners	1962
	0093	980/ 1	Miscellaneous	1963
	0342	2	Adequate Representation by Counsel	1963
	0356	3	Codarre, Edwin	1962-1963
	0403	4	Denial of Counsel	1963
	0644	5	Denial of Right to Counsel in "Felony Case"	1961-1963
	0751	6	Equality Before the Law	1963
	0781	7	Ex Parte Injunction, use of to Curb Handbills, Free Speech and Association	1963
	0816	8	Fair Trial: Right to Consult Counsel; Insanity	1963
	0921	9	Fair Trial; Unspecific Indictment; Fourteenth Amendment	1961-1963
	1071	981/ 1	Federal Criminal Justice, Report on the Administration of	1963
	1167	2	Federal Rules of Criminal Procedures, proposed amendment to the	1963
	1195	3	Group Pressure through the Courts, an attempt to end	1963
199	0002	4	Harassment Three Civil Rights Lawyers	1963
	0087	5	Counsel for Indigent Defendants	1963
	0100	6	Indigent Defendants	1963
	0234	7	Indigent Defendants	1963
	0250	8	Indigent Right to Counsel	1963
	0311	9	Indigents' Rights; Depositions; Fair Trial; Instructions to Jury	1962-1963
	0339	10	Insurrection Law Invalid	1963
	0414	11	Jury Trial	1963
	0452	12	Jury; Refusal to Serve; Religious Belief	1963
	0479	13	Jury Trials for Criminal Contempt	1963
	0490	14	Jury Trial Right; Criminal Contempt	1963
	0512	15	Manhattan Bail Project	1963
	0545	16	National Association for the Advancement of Colored People, Right to Represent Litigants	1963
	0564	17	Resolution for U.S. Attorney General Intervention Americus, Georgia	1963
	0606	18	Responsibility of Lawyers to Represent Unpopular Causes	1963
	0621	19	Search and Seizure; Defendant did not Testify on his own Behalf	1963
	0638	20	Unsigned Statement Introduced in Evidence; Denied Access to Counsel	1963
	0674	982/ 1	Miscellaneous	1964
	0954	2	Miscellaneous	1964
	1118	3	Anti-Racketeering Proposals, Program to Curb	1964
	1135	4	Bail	1964
	1141	5	Bail Reform-Background Materials	1964

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
200	0075	982/ 6	Bar from Practicing in Texas; <i>Texas v. Belli, Melvin</i>	1964
	0120	7	Confession of Alleged Accomplice Read Aloud to Jury - <i>Douglas v. Alabama</i> (Jessie Elliot)	1964
	0274	8	Confession Without Counsel	1964
	0318	9	Contempt of Court; Improper	1964
	0336	10	Contempt of Court for Newspaper Criticism	1964
	0371	983/ 1	Right to Counsel; Capital Case	1963-1964
	0428	2	Right to Counsel	1964
	0504	3	Capital Punishment - Death Penalty	1964
	0541	4	Delayed Sentencing Practice	1964
	0558	5	Delayed Sentences	1964
	0574	6	Denial of Counsel - Tyler, H.K. Columbia, S.C.	1964
	0634	7	Fair Trial v. Free Press	1964
	0668	8	Fair Trial v. Free Press	1964
	0688	9	Fair Trial v. Free Press	1964
	0708	10	Federal Probation System, Persons under the supervision of	1964
	0808	11	Indigent Defendants, Counsel for	1964
	0837	12	Indigents' Right to Counsel	1960-1964
	0976	13	Judicial Inquisition Withholds Copy Of Testimony	1964
	1045	14	Jury, All white	1964
	1072	15	Jury Trials in Contempt Cases	1964
	1186	16	Juvenile Court Act	1962
210	0002	17	Morality and The Law	1964
	0022	984/ 1	Miscellaneous	1965
	0237	2	Miscellaneous	1965
	0469	3	Bail Reform, Act of 1965	1965
	0510	4	Child Judged Delinquent	1965
	0523	5	Commissioner System, United States	1965
	0682	6	Confession of Murder Without Counsel	1965
	0712	7	Confession in Rape Case	1965
	0804	8	Counsel, Right to denied	1965
	0834	9	Court Room and Police Practices	1965
	0900	10	Criminal Contempt	1965
	0913	11	Criminal Justice	1965
	0942	12	Death Penalty (General)	1965
	0990	13	Death Penalty	1965
	1036	985/ 1	Death Penalty	1965
	1054	2	Death Penalty	1965
	1074, 1094	3-4	Fair Trial v. Free Press	1965
	1177	5	Free Press v. Fair Trial	1965
202	0002	5	Free Press v. Fair Trial (continued)	1965
	0299	6	Free Press v. Fair Trial	1965
	0506	7	Habitual Criminal Question	1965
	0522	8	Indictment Held for Trial	1965
	0540	9	Indigents, Bail for	1965
	0576	10	Juries	1965
	0753	11	Jury Exclusion of Negroes	1965
	0774	12	Juvenile Jailed; Due Process Violated	1965

Roll Contents

137

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
202	0784	985/ 13	Juvenile Rights	1965
	0847	14	Lawyers and Unpopular Client	1965
	0874	15	Ruby (Jack) Case	1965
	0954	16	Perjury	1965
	0970	17	Pre-Trial Publicity	1965
	1106	18	Prosecutions, Unfairness in	1965
	1150	19	Rape	1965
	1177	986/ 1	Miscellaneous	1966
203	0002	1	Miscellaneous (continued)	1966
	0405	2	Miscellaneous	1966
	0843	3	Miscellaneous	1966
204	0002	3	Miscellaneous (continued)	1966
	0085	4	Bail Reform Bills	1966
	0175	5	Epileptic, 13, Wins Appeal—Codarre, Edwin	1966
	0252	987/ 1	Coerced Confession	1966
	0374	2	Coerced Confession	1966
	0491	3	Commissioner System, United States	1966
	0590	4	Correspondence (General)	1966
	0688	5	Counsel	1966
	0745	6	Counsel, Denial of in Capital Case	1966
	0892	7	Death Penalty	1965-1966
	0997, 1007	8-9	Fair Trial v. Free Press	1966
	1037	10	Federal Criminal Convictions	1966
	1143	11	Free Press v. Fair Trial	1966
	1206	12	Indigent Defendant without Counsel	1966
205	0002	988/ 1	Judicial Review of the Constitutionality of Grants or Loans	1966
	0085	2	Juries; Negro Exclusion	1966
	0112	3	Juries; Negro Exclusion	1966
	0150	4	Juries; Negro Exclusion	1966
	0166	5	Jury, Proposed Selection Act of	1966
	0207	6	Jury Selection Without Discrimination	1966
	0305	7	Juvenile Due Process Rights Infringed	1966
	0317	8	Juvenile Rights	1966
	0338	9	Model Code of Pre-Arrest Procedure in Criminal Cases	1966
	0712	10	Pre-Trial Publicity	1966
	0733	11	Prior Convictions Divulged to Jury	1966
	0742	12	Racial Discrimination Voter Registration	1966
	0917	13	Recidivist (Criminal Relapse)	1966
	0963	14	Sacco-Vanzetti Case	1966
	0989	15	Self-Incrimination	1966
	1020	16	Simmons, Dykes	1966
	1078	989/ 1	Miscellaneous	1967
206	0002	1	Miscellaneous (continued)	1967
	0103	2	Miscellaneous	1967
	0202	3	Miscellaneous	1967
	0385	4	Bail, Excessive	1967

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
206	0397	989/ 5	Bail Procedures in Chicago's Looting Cases	1967	
	0447	6	Chicago, University Center for Studies in Criminal Justice	1967	
	0513	7	Counsel, Rights Denied	1967	
	0596	8	Counsel Deprived	1967	
	0610	9	Criminal Sentence for Seeking Habeas Corpus Relief	1967	
	0683	990/ 1	Death Penalty	1967	
	1009	2	Death Penalty	1967	
	1194	3	Death Penalty	1967	
	207	0002	3	Death Penalty (continued)	1967
		0171	4	Death Penalty Study	1967
		0238	5	Drunkenness, as a Chronic Illness	1967
		0319	6	Fair Trial v. Free Press	1967
		0437	7	Free Press and Fair Trial	1967
		0493	8	President Kennedy	1967
		0510	9	Speedy Trial Denied; Accused Now in Federal Jail	1967
0539		991/ 1	Miscellaneous	1968	
0811		2	Amicus Representation Demanded	1968	
0821		3	Bail, Excessive	1968	
0898		4	Convicted of Wife Poisoning	1968	
0947		5	Death Penalty, Abolishing of -"A Community Action Manual"	1968	
1137		6	Death Penalty	1968	
1168		7	Hearing Denied	1968	
208		0002	8	Jailed by Jailor in Absence of Magistrates	1968
	0012	9	Judicial Review	1968	
	0266	9a	Jury Selection Materials	1965-1968	
	0383	10	Jury, Trial by—Denied (Juvenile)	1968	
	0445	11	Juvenile Court	1968	
	0473	12	Juvenile Delinquent, Transfer from Training School to Adult Jail	1968	
	0520	992/ 1	Juveniles, Rights of	1968	
	0647	2	Prisoner's Rights to publish uncensored material	1968	
	0740	3	Miscellaneous	1969	
	0975	4	Confession Without Attorney	1969	
	0996	5	Counsel Represents Two Sides in Murder Conviction of Juvenile	1969	
	1044, 1059	6-7	Court Observer	1969	
	1108	8	Death Penalty	1969	
	1172, 1195	9-10	Fair Trial-Free Press	1969	
	1219	11	Fraenkel, Osmond: Supreme Court	1969	
209	0036	12	Jury Trials in New York Urged in Misdemeanor Cases	1969	
	0049	13	Independent Public Defender System for Indigents	1969	
	0075	14	Juvenile Delinquency	1969	
	0256	15	Preventive Detention and Pre-Trial Release	1969	
	0281	16	Sentenced to Twenty Years for Possession of Marijuana	1969	
	0328	993/ 1	Miscellaneous	1970	
	0540	2	Federal Level - General Issues	1970	
	0696, 0898	3-4	Background material for White House Conference on Children and Youth	1970	
	1037	5	Miscellaneous	1971	

Roll Contents

139

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
209	1123	993/ 6	Berrigan Case, Materials relating to	1971
	1150	7	Federal Level	1971
210	0002	8	Proposals Regarding Court Proceedings and Civil Liberties	1971
	0066	9	Rehnquist Nomination (Supreme Court)	1971
	0160	10	Reitman Correspondence On The Right to a Speedy Trial	1971
	0167	994/ 1	Davis, Angela Case	1971
	0170	2	Miscellaneous	1973
	0246	3	Court Observer Procedures	1973
	0326	4	Death Penalty	1973
	0379	5	Juries of 6 Persons in Civil Cases	1973
	0392	6	Jury and Judicial Decision Making	1973
	0413	7	National Alliance for Safer Cities	1973
	0532	8	Pretrial Intervention Program	1974
	0576	9	Proposal for Statewide Implementation of a Uniform Program of Pretrial Intervention Under	1974
	0897	10	Testimony By Mary Ellen Gale	1974
	0914	11	Victimless Crimes	1974
	0931	12	Miscellaneous	1975
	0949	13	Citizen's Report of Volunteer Court Observers	1975
	0969	14	Equal Protection and the Poor	1975
	1002	15	Flagstaff Municipal Court Proceedings and the Right of Defendants	1975
	1079	16	Memorandum Brief in Support of Petitioner's Motion to Modify Conditions of Probation	1976
	1100	17	Memorandum on Mandatory Criminal Sentencing by Gary Klahr	1976
	1103	18	Society of American Law Teachers Statement on Access to Burger Court	1976
	1139	19	"Standing and the Burger Court"	1976

Government Due Process*Executive Branch*

211	0002	995/ 1	Atomic Energy Commission: Scientists Refused Clearance	1947
	0033	2	Atomic Energy Commission: Oak Ridge Employees Suspension	1947
	0045	3	Civil Service: Baldwin, Roger - Mitchell Correspondence	1947
	0058	4	Civil Service: <i>Friedman v. Schwellenbach</i>	1947
	0110	5	Civil Service: Galardi, John Dismissal Case	1947
	0113	6	Civil Service: Loyalty Executive Order; Dismissals	1947
	0195	7	Civil Service: Loyalty Executive Order; Dismissals - California	1947
	0209	8	Civil Service: Mathis, Dorothy; Dismissal Case	1947
	0216	9	Civil Service: Occupied Areas	1947
	0219	10	Civil Service: Tobias, Mervyn	1947
	0224	11	Department of Defense: Military and Civilian Affair - Levine	1947
	0230	12	Department of Defense: <i>Stewart v. Patterson</i> - Army Discrimination Case	1947
	0236	13	Department of Defense: War Department	1947
	0254	14	Department of Justice: FBI	1947
	0273	15	Department of Labor: Miscellaneous	1947
	0318	16	President's Committee on Civil Rights: Miscellaneous	1947
	0496	17	President's Committee on Civil Rights: Loyalty Disclosure	1947
	0502	18	State Department: Miscellaneous	1947

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
211	0516	995/ 19	State Department: June 4th Conference	1947
	0527	20	Miscellaneous: Fair Procedures for Congressional Investigating Committees	1948
	0553	21	Department of Justice: Civil Rights Section	1948
	0611	22	Department of Justice: National Conference on Citizenship	1948
	0633	23	President: Agencies Supporting Program; President's Civil Rights Committee	1948
	0664	24	President: Civil Rights Committee	1948
	0733	25	President: Civil Rights Program; President's Civil Rights Committee	1948
	0787	26	President: Proposed National Conference on Civil Rights	1948
	0797	27	President: Steering Committee on President's Civil Rights Program	1948
	0809	28	State Department: Miscellaneous	1948
	0814	996/ 1	Department of Justice:	1949
	0823	2	President: President's Committee on Civil Rights	1949
	0852	3	President: Clark's Supreme Court Appointment	1949
	0871	4	Bureau of Census: Questionnaire re: Source of Income	1950
	0877	5	Civil Service Commission: Employment Discrimination against Women	1950
	0887	6	Department of Defense: Bird, Russell	1950
	0922	7	Department of Defense: Douglas, Maj. J.L.	1950
	0929	8	Department of Defense: Keesler Air Force Base "Hands Off Policy"; Biloxi, MS, Slot Machine Control	1950
	0936	9	Department of Justice: Civil Rights Section; George Triedman	1950
	0941	10	Department of Justice: Commissioner Appointment	1950
	0945	11	Department of Justice: Federal Bureau of Investigation (FBI); Allegations of Pressures	1950
	0948	12	Department of Justice: FBI; Barnes, Harry S. - Confiscations of Personal Property	1950
	0993	13	Department of Justice: FBI; Marion, Martin L. - Seizure of Personal Property	1950
	1191	14	Department of Justice: FBI; General Memoranda	1950
	1211	15	Department of Justice: FBI; Wiretapping by Federal Agents	1950
212	0002	16	Department of Justice: FBI; Hoover Statements on National Security - Re: Civil Liberties	1950
	0043	17	Department of Justice: Immigration and Naturalization; Rabbi Gordon Complaint of Agents Interview	1950
	0050	18	Department of Justice: Immigration and Naturalization; Job Applicant Interview Questions	1950
	0126	19	Department of Justice: Immigration and Naturalization; M. Kalb Complaint - Re: Office Interview	1950
	0132	20	Post Office Department: Gracis, P. A.; Tampering with First Class Mail	1950
	0147	21	President: Correspondence with President Harry S. Truman	1950
	0161	22	State Department: Conference - "The U.S. in World Affairs"	1950
	0182	23	State Department Conference: Voice of America	1950
	0191	997/ 1	Miscellaneous	1951
	0293	2	Miscellaneous: Caldwell - National Association for the Advancement of Colored People Nomination Controversy	1951
	0310	3	Miscellaneous: Commendations to President Truman	1951
	0324	4	Miscellaneous: Homosexuals; Government Treatment	1951
	0365	5	Miscellaneous: Industrial Employment Review Board	1951
	0460	6	Miscellaneous: Internal Revenue Laws; Subcommittee on Administration	1951
	0466	7	Miscellaneous: Lodge; Investigational Commission Proposal	1951
	0481	8	Miscellaneous: Loyalty Review Board	1951
	0498	9	Miscellaneous: McCarthy; Resolution to Oust from Senate Seat	1951

Roll Contents

141

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
212	0511	997/ 10	Miscellaneous: Nimitz Commission - Ford Foundation	1951
	0517	11	Miscellaneous: Nimitz Commission; Commission on Internal Security and Individual Rights	1951
	0560	12	Miscellaneous: Strauss, Anna Lord; Counter Attack Matter	1951
	0568	13	Miscellaneous: Subversive Activities Control Board	1951
	0598	14	Department of Defense: Joseph Proctor; Navy Court-Martial Case	1951
	0614	15	Department of Justice: Miscellaneous	1951
	0686	16	Department of Justice: Congratulations to Department of Justice	1951
	0693	17	Department of Justice: FBI - Civil Service Commission; Department of Justice	1951
	0706	18	Department of Justice: FBI; Arrests of Communist Officials in U.S.	1951
	0792	19	Department of Justice: Hoover Statements; Department of Justice	1951
	0801	20	Department of Justice: McGrath, The Honorable J. Howard; Addresses	1951
	0868	21	Department of Justice: Subversive Listings, Attorney General's; 1950 and 1951	1950-1951
	0902	22	Department of Justice: West Point Cadet Dismissals	1951
	0935	23	President: President's Security Order Information	1951
	1079	24	State Department: National Conference on U.S. Foreign Policy	1951
	1122	998/ 1	Miscellaneous	1952
213	0038	2	Miscellaneous: ACLU Proposal for a National Commission on Security and Individual Freedom	1952
	0081	3	Miscellaneous: Committee on Government Contract Compliance	1952
	0159	4	Atomic Energy Commission: Ku Klux Klan Employment Exclusion; Savannah River Project	1952
	0168	5	Department of Defense: C. Dean Chase; Free Speech Court Martial Case	1952
	0186	6	Department of Defense: Industrial Employment Review Board	1952
	0199	7	Department of Defense: Lt. Ralph H. Lindley Case	1952
	0222	8	Department of Defense: Military Regulations on Speech	1952
	0233	9	Department of Defense: Naval ROTC Loyalty Program	1952
	0250	10	Department of Defense: Naval Regulations - Re: Retired Personnel, 1949	1952
	0261	11	Department of Defense: Preachments in Armed Forces	1952
	0277	12	Department of Defense: Selective Service Questionnaire	1952
	0289	13	Department of Defense: Thorpe; Loyalty Inquiry	1952
	0329	14	Department of Justice: Brodie Article	1952
	0351	15	Department of Justice: Disclosure Order	1952
	0361	16	Department of Justice: FBI Inquiry; Lawyers Representing Communist Clients	1952
	0366	17	Department of Justice: FBI; General	1952
	0400	18	Department of Justice: Hoover Article on FBI; Role in Defending Civil Liberties	1952
	0454	19	President: Immigration and Naturalization; President's Commission	1952
	0524	20	President: News Censorship Order; The President	1952
	0532	21	President: Personnel Security Program	1952
	0538	22	President: Press and Radio; President's Statement	1952
	0551	23	President: Truman; Attempted Assassination - 1951-1952 (Collazo-Torresola)	1952
	0559	24	State Department: General Assembly Agenda Conference	1952
	0590	25	State Department: Nathan David Correspondence	1952
	0660	26	State Department: Passport Practices Division; ACLU Report - 1951-1952	1952
	0726	27	State Department: Publicity; Passport Practices Report	1952
	0773	28	State Department: Passport Regulations - 1952	1952
	0810	999/ 1	Miscellaneous	1953
	0936	2	Miscellaneous: Government Contract Compliance Order	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
213	0988	999/ 3	Miscellaneous: National Security Training Commission	1953	
	0999	4	Miscellaneous: Max Pahl; Due Process Federal Employment Case	1953	
	1027	5	Miscellaneous: Security Information Order of 1953; New Proposal	1953	
	1086	6	Miscellaneous: Stephen J. Spingarn; Acting Chairman - Federal Trade Commission	1953	
	1118	7	Department of Defense: Army Chaplains	1953	
	1125	8	Department of Defense: Burns, Dennie; Court Martial Case - <i>Burns v. Lovitt</i>	1953	
	1170	9	Department of Defense: Manuel Clark Court Martial Case	1953	
	1189	10	Department of Defense: Doctors Draft Act	1953	
	1203	11	Department of Defense: <i>Orloff v. Willoughby</i> ; Doctors' Draft Act Case of 1952-1953	1953	
	214	0047	12	Department of Defense: General	1953
		0137	13	Department of Defense: Probe of Korean Prisoners of War's "Confessed Crimes"	1953
		0157	14	Department of Defense: Wilson, Harvey; "Due Process" Murder Case - Court-Martial	1953
		0179	15	Department of Justice: Civil Rights Section; Department of Justice	1953
		0196	16	Department of Justice: Governor Fine, Pennsylvania; Attack on Federal Civil Rights Laws and FBI	1953
0240		17	Department of Justice: National Conference on Citizenship	1953	
0255		18	Department of Justice: President's Commission on Immigration and Naturalization	1953	
0308		19	Department of Justice: <i>Williams v. Steele</i> ; Re: Petition for Writ of Habeas Corpus by Federal Prisoner	1953	
0408		20	State Department: Conference with Secretary of State on Transport Procedures, 1952-1953	1953	
0427		21	State Department: Horton, Shillinglaw; United Nations Appointment Cases	1953	
0441		22	State Department: Lewis, Dr. Naphtali; Fulbright Scholarship Cancellation	1953	
0462		1000/ 1	Miscellaneous	1954	
0652		2	Miscellaneous: Fashion Academy Gold Medal Award; F.T.C. Complaint and Publicity Release	1954	
0670		3	Miscellaneous: <i>Eric J. Haas v. Hobby</i> , et al.; Alien Social Security Benefits Case	1954	
0694		4	Department of Defense: R.W. Dorey G.I.; "Smith Act" Case	1954	
0702		5	Department of Defense: Draft Act	1954	
0766		6	Department of Defense: Korean War Prisoners; Repatriation	1954	
0784		7	Department of Defense: Race Question in Personnel Security Questionnaire For Industrial Plants	1954	
0803		8	Department of Justice: Attorney General Brownell's "Disclosure of File FBI Information"	1954	
0875		9	State Department: American Council for Judaism; Complaint to State Department	1954	
0930		10	Department of Justice: O.T. Beckley; Complaint Re: Immigration Officer Review, 1952-1954	1954	
0949		11	Department of Justice: Paul Crouch Testimony of Attorney General Disclosure of Testimony Re: Burck	1954	
0976	12	Department of Justice: FBI Agents' Intimidation of Rosen Defense Committee and Virgil Vogel	1954		
0985	13	Department of Justice: Hoover Statements	1954		
0996	14	Department of Justice: Reporter Magazine Article Re: FBI Disclosure of File Information	1954		

Roll Contents

143

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
214	1011	1000/15	Department of Justice: Comments Re: FBI Appropriation	1954
	1017	16	Department of Justice: National Conference on Citizenship	1954
	1056	17	Department of Justice: National Lawyers Guild; Attorney General's Subversive Listing - FBI	1954
215	0002	18	Department of Justice: Comments Re: Immigration and Naturalization Policy	1954
	0037	19	Department of Justice: Ninth National Conference on Citizenship (September 15-17, 1954)	1954
	0110	20	Department of Justice: Joseph H. Cort; U.S. Citizenship Revocation and Political Asylum Case	1954
	0134	21	State Department: Madrid, Spain; Closure of Protestant Churches Under American Auspices	1954
	0143	1001/1	Miscellaneous	1955
	0187	2	Miscellaneous: Wilson, Curtis C.; Post Office Employee, "Hatch Act" Dismissal -Houston, TX	1955
	0264	3	Department of Justice: Hoover Commission Report on Legal Services and Procedure	1955
	0272	4	Department of Justice: FBI Procedures; Interviews - Philadelphia Branch Complaint	1955
	0329	5	Department of Justice: State Governors' Use of FBI File Information in Security Investigations	1955
	0400	6	Department of Justice: Taylor, F.B.; Medical Center of Federal Prisoners - Mental Commitment Case	1955
	0406	7	State Department: Edward Corsi; Dismissal as Special Assistant to Secretary of State	1955
	0436	8	State Department: Margo Skinner; Fulbright Grant - Suspension Case	1955
	0527	9	Miscellaneous	1956
	0637	10	Department of Defense: Attorney Fees in Veterans Administration Cases; Re: \$10 Limitation	1956
	0646	11	Department of Defense: Denial of Bonus to Ex-POWs for Collaborating w/ Korean Enemy; Simpson et al	1956
	0670	12	Department of Defense: Differential Treatment of Korean P.O.W.s by Army and Air Force in War Trials	1956
	0750	13	Department of Defense: Lyles, Joseph E.; Veterans Administration Disability Case	1956
	0765	14	Department of Defense: Navy Memorandum to Officers: "Suggested Counsel to Employees"	1956
	0793	15	Department of Defense: Rose, Jacob W.; Army - Military Record Correction Hearing	1956
	0810	16	Department of Justice: Communist Party	1956
	0841	17	Department of Justice: <i>Communist Party v. Subversive Activities Control Board</i>	1956
	0857	18	Department of Justice: Alexander, Gross W., Rev.; Complaint of FBI Surveillance	1956
	0977	19	Department of Justice: Rev. Forbes' Testimony; Philadelphia Civil Rights Congress Re: ACLU	1956
	1035	1002/1	Department of Justice: Biddle, George; FBI Inquiry on Political Background	1956
	1056	2	Department of Justice: Hoover Statement Re: Use of FBI Data in Political Campaigns	1956
	1097	3	Department of Justice: National Conference on Parole	1956
	1144	4	Department of Justice: Federal Bureau of Prisons	1956

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
215	1168	1002/5	Department of Justice: Pezzati, et al.; International Union of Mine, Mill and Smelter Workers	1956
	1207	6	Department of Justice: Reports, General	1956
	1222	7	Department of Justice: Thomson, William O.; FBI Interview - Williamsburg, Massachusetts	1956
216	0002	8	Miscellaneous	1957
	0058	9	Department of Defense: Marine Corps Report; Re: Deaths of Six Trainees at Parris Island - 1 May 1956	1957
	0090	10	Department of Defense: Marine Corps Report; ACLU Report on Practices at Parris Island - 1 May 1956	1957
	0135	11	Department of Defense: Marine Corps Report; Comments Re: ACLU Report - 1 May 1956	1957
	0193	12	Department of Defense: Mistreatment of Marine Corps Trainees at Recruitment Depot, San Diego, CA	1957
	0289	13	Department of Justice: Commission on Civil Rights; Authorized by Civil Rights Act of 1957	1957
	0311	14	Department of Justice: Alleged FBI Harassment of Chicago Independent Socialist League Members	1957
	0328	15	Department of Justice: Letters to Resigning Officials in Department of Justice and FBI	1957
	0338	16	Department of Justice: <i>Subversive Control Board v. California Labor School</i>	1957
	0379	17	President: Presidential Inability; Sickness	1957
	0412	18	State Department: Conference on U.S. Foreign Policy - 9 December 1957	1957
	0432	19	Miscellaneous	1958
	0553	20	Miscellaneous: Spector, Theodore; Civilian Employee, Department of Interior - Dismissed	1958
	0609	21	Miscellaneous: Wheat Acreage Allotment Problem; Federal Crop Control	1958
	0691	1003/1	Defense Department: Bartholomew, Lyle H.; V.A. Claim Case	1958
	0699	2	Defense Department: Blackburne, George; Civil Service, "Self-Incrimination" - Resignation	1958
	0710	3	Defense Department: Brewster, Miles; Military Prisoner Parole Suspension	1958
	0729	4	Defense Department: Civil Service Employment Overseas; Roos, Anne Marie; English Teacher	1958
	0761	5	Defense Department: Cox, Eddie D.; Military Parole Violation - Army Detainee	1958
	0800	6	Defense Department: <i>Krupowicz v. New York; Pension Disability Complaint</i>	1958
	0806	7	Defense Department: <i>Pauling et al. v. McElroy</i> ; Anti-Nuclear Test Suit	1958
	0859	8	Defense Department: Phillips; Homosexual Discharge Re: Use of Polygraph Tests in Court Martial	1958
	0936	9	Defense Department: Sessions, Kenneth B.; Air Force Court Martial Case	1958
	0969	10	Defense Department: Shibley, George; Civilian "Military Contempt" Case	1958
	1049	11	Defense Department: Wicks, Frederick; V.A. Disability Complaint	1958
	1060	12	Defense Department: Wood and O'Shea Against Commanding Officers Re: Parris Island Drowning	1958
	1083	13	Department of Justice: Civil Rights Commission	1958
	1094	14	Department of Justice: Independent Socialist League; Workers Party and Social Youth League	1958
	1201	15	Department of Justice: <i>National Lawyers Guild v. Rogers</i>	1958
217	0002	16	Department of Treasury: <i>Costello v. U.S.</i> ; Income Tax Evasion	1958
	0092	17	Department of Treasury: Fund for the Republic; Tax Exemption Status Re-examination	1958

Roll Contents

145

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
217	0101	1003/18	Miscellaneous	1959
	0172	19	Miscellaneous: Board of Foreign Scholarships; Denial of Fulbright Award to Lowenberg	1959
	0181	20	Miscellaneous: Bloch, Judith; U.S. Joint Publications Research Service—Employment Complaint	1959
	0191	21	Miscellaneous: ACLU Statement Re: Civil Rights in Government Employment	1959
	0199	22	Miscellaneous: <i>Hart, Julia E., v. U.S.</i> —Department of Justice Employee Discharge Case	1959
	0223	23	Miscellaneous: Hatch Act and Federal Employment—General	1959
	0228	24	Miscellaneous: Smith, R.N.—Forest Service Employee’s Public School Activities (Hatch Act)	1959
	0239	25	Department of Agriculture: Wheat Acreage Problem	1959
	0256	26	Department of Agriculture: Kilroy; Wheat Allotment Case	1959
0363	1004/1	1	Department of Defense: Marine Corps Revised; Policy Re: Brutality of Recruit Trainees	1959
0384		2	Department of Defense: Blevens, Robert; Smith Act Court Martial Case	1959
0500		3	Department of Defense: Carlisle, David; General Discharge Complaint	1959
0532		4	Department of Defense: Carter, Melvin; Court Martial Conviction - Rape Case	1959
0562		5	Department of Defense: Chandler, Amos; Court Martial Conviction	1959
0583		6	Department of Defense: Davis, Jasper; Court Martial - Right to Counsel Case	1959
0593		7	Department of Defense: Martin, Robert; Air Force Incompetency Case	1959
0603		8	Department of Defense: <i>McElroy v. Gualiaro</i> ; Court Martial Jurisdiction Over Military Dependents	1959
0636		9	Department of Defense: McGrew; Complaint Re: Power of Provost Marshall in Traffic Violation Cases	1959
0642		10	Department of Defense: Morris, Dr. Nathan; General Discharge Case	1959
0651		11	Department of Defense: Comments Re: Nuclear Weapons Testing	1959
0656		12	Department of Defense: Phillips, Monty P.; Minor’s Marine Corps Enlistment	1959
0666		13	Department of Defense: Sample, Eugene; Efficiency Rating - Commission Status Complaint Case	1959
0690		14	Department of Defense: White, Mary; Navy Exchange - Employment Discharge Case	1959
0711		15	Department of Justice: Complaint Re: Prison Warden Opening Inmate’s First Class Mail	1959
0719		16	Department of Justice: Complaints Re: FBI Interview - Harassment Practices	1959
0734		17	Department of Justice: Japanese War Claim; Exchange Note for Yen Depositors	1959
0740		18	Department of Post Office: Rogowski Complaint to Post Office Re: Use of Name in “Lonely Hearts Club”	1959
0749		19	State Department: ACLU Invitation to Soviet Premier Krushchev to Visit ACLU While in U.S.	1959
0813		20	Department of Treasury: Caudle and Connelly; Tax Fraud Convictions	1959
0855		21	Department of Treasury: Constitution and Free Enterprise Foundation, Inc.—Tax Exemption Status	1959
0864		22	Veterans’ Administration: Pension Payments Complaint (Omaha, Nebraska)	1959
0942		23	Veterans’ Administration: Kessel, Joseph; Veteran Pension Disability Complaint	1959
	1051	24	Miscellaneous	1960
	1124	25	Miscellaneous: Proposed New Federal Administrative Procedure Code	1960
	1152	26	Miscellaneous: <i>Silver v. Gates</i> ; Federal employment	1960
218	0002	1005/1	Miscellaneous: Williams, Theo. W.	1960
	0078	2	Miscellaneous: Wheat Acreage	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
218	0082	1005/3	Department of Justice: FBI Procedures re Final Disposition of Cases Involving Fingerprinting, etc.	1960
	0121	4	Department of Justice: University of Washington Students; Harassment	1959-1960
	0135	5	Post Office: Electronic Speed Mail Experiment	1960
	0151	6	Treasury Department: Bencoe, Paul	1960
	0186	7	Treasury Department: Institute of Pacific Relations	1955-1960
	0282	8	Treasury Department: Kirchner, Elmer	1960
	0289	9	Veterans Administration: Hanly, William R.	1957-1960
	0317	10	Miscellaneous	1961
	0575	11	Miscellaneous: ACLU's Proposed Conferences	1961
	0630	12	Miscellaneous: Buford Rock Quarry, Gorgia	1961
	0644	13	Miscellaneous: Census Bureau Questionnaire	1960-1961
	0653	14	Miscellaneous: Social Security Information To State	1960-1961
	0681	15	Miscellaneous: Erenreich, Dorothea	1961
	0736	16	Miscellaneous: Hendrickson, Robert	1961
	0757	17	Miscellaneous: Owens, James N.	1961
	0767	18	Miscellaneous: Zenor, Chas. A.	1961
	0773	19	Department of Defense: General	1961
	0912	1006/1	Department of Defense: Anderten, Irwin W.	1961
	1054	2	Department of Defense: Cardiff, Ira D.	1960-1961
	1081	3	Department of Defense: Cases; General	1961
	1113	4	Department of Defense: Military	1961
	1164	5	Department of Defense: "Uniform Code of Military Justice"	1961
	1199	6	Department of Defense: <i>Communist Party v. Subversive Activity Control Board</i>	1956-1961
219	0002	7	Department of Defense: <i>Communist Party v. Subversive Activity Control Board</i> ; ACLU Brief Before U.S. Supreme Court	1955-1961
	0167	8	Department of Justice: Comments, FBI	1961
	0180	9	Department of Defense: Comments	1961
	0221, 0438	10-11	Department of Defense: <i>Communist Party v. Subversive Activity Control Board</i>	1955-1961
	0545	1007/1	Department of Just.: Williams, Theo W.	1959-1961
	0592	2	Veterans Administration: Cases - General	1961
	0600	3	Veterans Administration: Gedwell, NJ	1957-1961
	0619	4	Miscellaneous	1962
	0781	5	Miscellaneous: Appeals; Rules	1962
	0796	6	Miscellaneous: Civil Service Commission, Form #57	1962
	0848	7	Miscellaneous: First Amendment; Contempt	1956-1962
	0900	8	Miscellaneous: Infringement of Right to Judicial Review; Citizenship, Loss, Expatriation	1961-1962
	0945	9	Miscellaneous: First and Fifth Amendments; Miscellaneous Cases	1962
	1076	10	Miscellaneous: National Security Agency	1962
	1089	11	Miscellaneous: Notice Inadequate; Property Condemnation	1961
	1129	12	Miscellaneous: McLellan Senate Rackets Committee	1962
220	0002	13	Miscellaneous: Private Property	1962
	0014	14	Miscellaneous: Seaman's Certificate Denial	1962
	0049	15	Miscellaneous: Senate Permanent Sub-committee	1962
	0071	16	Miscellaneous: Stalker, Jesse	1962

Roll Contents

147

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
220	0087	1008/1	Miscellaneous: Taking of Private Property for a Public Use; Condemnation Proceedings	1956-1962
	0102	2	Civil Service Commission: Jonathan Pool; Civil Service Commission	1962
	0107	3	Department of Justice: Attorney General's List of Subversive Organizations; Wulf, M.	1962
	0132	4	Department of Justice: Federal Bureau of Investigation	1962
	0172	5	Department of Justice: FBI; General	1962
	0184	6	Department of Labor: Employment; Hatch Act	1961-1962
	0199	7	President: President Kennedy, use of Executive Powers	1962
	0289	8	Bureau of Prisons: Cedar St. Jail and Jamesville Penitentiary	1962
	0332	9	Bureau of Prisons: McCreary, Edgar	1962
	0365	10	Bureau of Prisons: Segregation of Negroes; Greene, William - Georgia	1961-1962
	0407	11	Department of Post Office: Mail Covers Post Office Listing of Senders of Mail to Suspect Addressee	1962
	0477	12	Department of Treasury: The Fellowship of Reconciliation; Internal Revenue Service	1962
	0517	13	Department of Treasury: Schumacher, Walter; Tax Exemption Denial, Explanation Denial, - IRS	1962
	0530	14	Miscellaneous	1963
	0640	15	Miscellaneous: Administrative Agency Procedure	1962-1963
	0796	16	Miscellaneous: Coast Guard Port Security Program; Mariner's License Denied - Socialist	1956-1963
	0989	1009/1	Miscellaneous: Coast Guard Port Security Program; Mariner's Licenses Denied Socialist	1956-1963
	1202	2	Miscellaneous: Council of American Soviet Friendship	1963
	1209	3	Miscellaneous: Discrimination in Employment - FBI; Levine Jack - (Jewish)	1957-1963
221	0002	3	Miscellaneous: Discrimination in Employment - FBI; Levine Jack - (Jewish) (continued)	1957-1963
	0180	4	Miscellaneous: Discrimination in Employment - FBI; Levine Jack - (Jewish)	1957-1963
	0260	5	Miscellaneous: Due Process Under Law; Executive Branch	1963
	0404	6	Miscellaneous: Federal Trade Commission, Public Investigation; Kroger Co., <i>Hall v. Lemke</i>	1962-1963
	0550	7	Miscellaneous: Improper Questioning by Defense Department	1963
	0568	8	Miscellaneous: Infringement of Right to Publish; Stroud, <i>Robert v. Bureau of Prisons</i>	1961-1963
	0642	9	Miscellaneous: Internal Revenue Service; Seizure of Taxicabs in Liquor Purchase by Fare	1963
	0668	1010/1	Miscellaneous: Kroger Company Case	1962-1963
	0814	2	Miscellaneous: Kroger Company Case	1962-1963
	0882	3	Miscellaneous: Merchant Seaman's Papers Withheld; Moral Turpitude	1962-1963
	0893	4	Miscellaneous: Murrow, Edward	1963
	0940	5	Miscellaneous: Parolees' Rights	1963
	0983	6	Miscellaneous: Pre-Employment Activities; Discharged by FAA Despite Veterans Preference	1961-1963
	1096	7	Miscellaneous: Internal Revenue Service	1961-1963
	1182	8	Miscellaneous: U.S. Army, Counter Intelligence Corps; Interrogation of Civilian	1963

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
221	1212	1010/9	Civil Service Commission: Homosexuality as Grounds for Disqualification for Government Employment	1963
	1216	10	Civil Service Commission: Williams, Dan Alton; Confrontation Case - Air Force Academy	1961-1963
222	0002	11	FAA: Air Pilot Denied License; Jones, Robert J. - Executive Branch	1963
	0023	12	FDA: Krebiozen; Food and Drug Administration	1963
	0195	13	FDA: Religious Freedom	1963
	0215	14	FDA: Tape Recorders	1963
	0235	15	Department of Prisons: Miscellaneous Parole Revocation; Cases - Executive Branch Due Process	1963
	0375	1011/1	Miscellaneous	1964
	0592	2	Miscellaneous: Administrative Procedure Act of S. 1663; Fenster Waid, Bernard	1964
	0661	3	Miscellaneous: Merchant Marines	1964
	0677	4	Civil Service Commission: Job Applicant Contends Possible Homosexual Relationships	Irrelevant
	0693	5	Civil Service Commission: Homosexuality and Government Employment	1964
	0712	6	Department of Def.: Security Clearance Withheld	1964
	0828	7	Department of Justice: Subversive Activities Control Act; Enforcement - Communist Registration	1964
	0894	8	Department of Justice: Cohn, Roy	1964
	0905	9	Department of Justice: FBI Agent Discharged, Criticized Employer to Senator; Turner, William W.	1964
	0964	10	Department of Justice: Foreign Agents Registration Demand	1964
	0980	11	Department of Justice: Immigration	1964
	1016	12	Department of Justice: Justice Department	1964
	1048	13	Department of Justice: Pre-Trial Arrest Prejudice; Sinatra Kidnapping J. Edgar Hoover-California	1964
	1056, 1068	14-15	Department of Justice: Pre-Trial Publicity	1964
	1085	16	Department of Justice: Subversive Activities Control Act	1964
	1100	17	Department of Justice: Wiretapped State Department Employee; Otepka, O. - Saturday Evening Post Article	1964
	1116	18	Miscellaneous	1965
223	0045	1012/1	Miscellaneous: Application of the Conflict of Interest	1965
	0078	2	Miscellaneous: Brutality at Federal Detention Headquarters	1965
	0084	3	Miscellaneous: Federal Enforcement of Law Urged in South	1965
	0096	4	Miscellaneous: Fifth Circuit Court of Appeals Judge	1965
	0119	5	Miscellaneous: Foreign Agents Registration Act; General	1965
	0137	6	Miscellaneous: Home Rule	1965
	0225	7	Miscellaneous: Industrial Workers	1965
	0242	8	Miscellaneous: Invasion of Privacy by Government Agencies	1965
	0272	9	Miscellaneous: Judges	1965
	0287	10	Miscellaneous: Racist Judge - Nominee	1965
	0376	11	Miscellaneous: Tax Exemption	1965
	0399	12	Civil Service Commission: Fingerprinting; Loyalty Check of Governmental Employees, U.S. Civil Service	1965
	0446	13	U.S. Civil Service Commission: Peace Corps; Arrest Records (FPS) Federal Employment Form 57; J.W. Macy	1965
	0481	14	Miscellaneous: Customs Bureau	1965
	0510	15	Department of Defense: Personnel Security Rights	1965

Roll Contents

149

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
223	0523	1012/16	Federal Trade Commission: Cigarette Advertising Non-Commercial Advertising, etc.	1965-1967
	0716	17	Miscellaneous: Health, Education, Welfare Department	1965
	0765	1013/1	Department of Justice: Allowance; Non-Partisan Activity of Government - Lawyers	1965
	0815	2	Department of Justice: Foreign Agents Registration Act	1965
	1001	3	Department of Justice: Inadequate Police Protection	1965
	1021	4	President: Vietnam War Discussion	1965
	1177	5	State Department: Security Clearance Denied	1965
	1236	6	Department of Treasury: Miscellaneous	1965
224	0002	7	Miscellaneous	1966
	0125, 0193	8-9	Miscellaneous: Foreign Agents Registration Act	1966
	0219	10	Miscellaneous: Hatch Act; E. Norton File of Background Materials - Executive Agency Procedure	1962-1966
	0310	11	Miscellaneous: Hatch Act; E. Norton File of Background Materials - Executive Agency Procedure	1962-1966
	0553	1014/1	Miscellaneous: Job Corps Center	1966
	0635	2	Miscellaneous: Ombudsman	1966
	0650	3	Miscellaneous: Tax Exemption Withheld	1966
	0674	4	Civil Service: Miscellaneous	1966
	0692	5	Civil Service: Arrest Record on Job Applications	1966
	0719	6	Civil Service Commission: Invasion of Privacy-Medical Form	1966
	0743	7	Civil Service Commission: Race Data; Minority Group Statistics Service System	1966
	0759	8	Civil Service Commission: Sex Life	1966
	0785	9	Department of Defense: Civilian Applicant and Employer's Security Program	1966
	0835	10	Department of Defense: Draft Boards; General - Race Discrimination in Composition	1966
	0843	11	FAA: Psychological Testing	1966
	1063	12	Department of Health, Education and Welfare: Economic Opportunity	1966
	1085	13	Department of Health, Education and Welfare: Medicare	1966
	1102	14	IRS: Discriminatory Dealings; "Hawks" and "Doves" Organizations	1966
	1119	15	Department of Justice: Central Intelligence Agency Accuses Citizen of Being Soviet Spy	1966
	1131	16	Department of Justice: Censors Publication of Manuscript; <i>MAAS v. U.S.</i>	1966
225	0002	17	Department of Justice: Subversive Activities Control Board, (SACB); Register Alleged Communists	1966
	0133	1015/1	Miscellaneous	1967
	0251	2	Miscellaneous: Administrative Procedure	1967
	0325	3	Miscellaneous: HUAC Income Tax Returns For Investigation of "Subversives"	1967
	0371	4	Miscellaneous: Miscegenation	1967
	0386	5	Miscellaneous: Ombudsman	1967
	0409	6	Miscellaneous: Pension Jeopardized for Falsely Denying Communist Party Membership	1967
	0471	7	Miscellaneous: Small Business Administration Directive Investigative Program	1967
	0493	8	Civil Service Commission: General	1967
	0511	9	Department of Defense: Coast Guard Denies Clearance to Merchant Mariner; Ivshinsky, Ben	1967

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
225	0533	1015/10	FDA: Drug for Treatment of Mongoloids Banned	1967
	0539	11	Department of Justice: Central Intelligence Agency	1967
	0571	12	Department of Treasury: Internal Revenue Service; Income Tax Levy Against Communist Party	1967
	0615	13	Department of Treasury: Customs Bureau Confiscates Purchases from Cuban Pavilion	1967
	0644	14	Miscellaneous	1968
	0724	15	Miscellaneous: Critic of Vietnam War Policy Denied Clearance on White House Panel	1967-1968
	0774	16	Miscellaneous: Public Hearings for Proposed Highways	1968
	0791	17	Miscellaneous: 1961 Amendment to Social Security Act Discriminates Against Men	1968
	0825	18	Miscellaneous: Small Business Administration Investigates Applicants for Subversion	1968
	0841	1016/1	Department of Agriculture: Discharge for Indebtedness	1968
	0877	2	Civil Service Commission: Miscellaneous	1968
	0903	3	Department of Health, Education and Welfare: Blacklist Charged for Appointments to Advisory Council	1968
	0924	4	Department of Health, Education and Welfare: Vocational Education	1968
	0960	5	Trade Commission: Federal Trade Commission; Press Releases Issued Before Allegations Proven	1968
	0993	6	Miscellaneous	1969
	1149	7	Miscellaneous: Prison System of Virginia	1969
	1176	8	Miscellaneous: Proposed Restriction of Legal Aid in Criminal Cases	1969
	1189	9	Miscellaneous: Secret Service	1969
	1204	10	Miscellaneous: Veterans' Administration	1969
	1217	11	Miscellaneous: Blacklist of Scientists Denied by Secretary Finch	1969
226	0064	12	Veterans Administration: Right of Access to Hospital Records by Patient	1969
	0134	13	Veterans Administration: Segregation in Foster Care Arrangements	1969
	0142	14	Miscellaneous	1970
	0257	15	Miscellaneous: Public Advisory Committees	1970
	0268	16	Civil Rights Commission: McClellan Amendment; Rights of Witnesses Before Civil Rights Commission	1970
	0420	1017/1	FDA: Medical Literature and Remedies	1970
	0475	2	Miscellaneous	1971
	0629	3	Miscellaneous: Surveillance - Neier Correspondence	1971
	0697	4	Miscellaneous: The Impeachment of a Supreme Court Justice	1971
	0720	5	Department of Justice: FBI	1971
	0835	6	Department of Treasury: Tax Exemption	1971
	0849, 0910	7-8	Miscellaneous	1972
	0917	9	President - Watergate: Count One for Impeachment Nixon v. the First Amendment by Harry Kranz	1973
	0978	10	President - Watergate: The 1st Pamphlet Proposing the Creation of Committees of Correspondence	1973
	1059	11	President - Watergate: Executive Privilege	1973
	1088	12	President - Watergate: ACLU and Impeachment of the President	1973
	1191	1018/1	President - Watergate	1973
227	0056	2	Miscellaneous: Impeachment	1974

Roll Contents

151

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
227	0124	1018/3	Impeachment: ACLU and Affiliates and Impeachment of Richard Nixon	1974
	0139	4	Impeachment: Affiliate Memoranda	1974
	0196	5	Impeachment: Buttons and Bumper Stickers	1974
	0211	6	Impeachment: Criminal Prosecution of Nixon	1974
	0221	7	Impeachment: Congress	1974
	0244	8	Impeachment: Literature; ACLU	1974
	0411	9	Impeachment: The Law of Presidential Impeachment by the Committee on Federal Legislation	1974
	0426	10	Impeachment: National Campaign to Impeach Nixon	1974
	0486	11	Impeachment: Negative Responses	1974
	0596	12	Impeachment: Neier's File	1974
	0709	1019/1	Impeachment: Newspaper Advertising	1974
	0745	2	Impeachment: Polls	1974
	0780	3	Impeachment: Oklahoma	1974
	0800	4	Impeachment: Outside Organizations	1974
	0970	5	Impeachment: Radio, TV, Films	1974
	1021, 1049	6-7	Miscellaneous	1976
	1117	8	Miscellaneous: Organizing Notes - Campaign to Stop Government Spying	1977
	1154	9	Miscellaneous: Central Intelligence Agency	1984

Legislative Branch

	1163	10	Miscellaneous: Congress	1947
	1167	11	Miscellaneous: Legislation	1952
	1223	12	Congress: Procedure of Congressional Committees	1952
228	0002	13	Senate: Internal Subcommittee Procedures	1952
	0022	14	Senate: Institute of Pacific Relations	1952
	0186	15	Senate Sub-Committee on Labor: Hearings on Communist Influence in Trade Unions	1952
	0213	16	Miscellaneous	1953
	0251	17	Congress: Congressional Immunity	1953
	0265	18	Congress: Congressional Investigating Committee Probes	1953
	0313	1020/1	Congress: Cox Committee Investigating Tax-Exempt Foundations	1952-1953
	0430	2	Congress: Fair Procedures for Congressional Investigating Committees	1953
	0484	3	Congress: Scott Subcommittee on Congressional Procedures	1953
	0498	4	Senate: Senate Subcommittee on Civil Liberties	1953
	0517	5	Senate: Report on the Marine Cooks and Stewards Union	1953
	0526	6	Senate: Radio-TV Probe - Radio Writers Guild	1952-1953
	0636	7	Miscellaneous: Legislation Affirming v. Swearing	1954
	0795	8	Congress: Federal Housing Administration Scandals, New York, NY - One Man Hearings	1954
	0802	9	Congress: Foundations - House (Reece) Investigation	1954
	0818	10	Congress: David Lawrence and Fraenkel Correspondence Debates on Congressional Investigations	1954
	0835	11	Senate: Senate Committee Investigating Charges Against Senator McCarthy	1954
	0944	12	Senate: Senate Subcommittee (Hendrickson) on Juvenile Delinquency (Comic Books)	1954
	0959	13	Miscellaneous: Federal Legislation	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
228	0964	1020/14	Congress: Professional Witnesses before Congressional Committees	1955	
	0985	15	House of Representatives: Proposed Code of Fair Procedures for Investigating Committees	1955	
	1024	16	House of Representatives: Reece Subcommittee Report Attacking Foundations	1955	
	1035	17	Senate: Proposal to Amend Senate Rule 22	1954	
	1124	18	Senate: Senate Banking Committee - Stock Market Investigation; Proposed Walter Winchell	1955	
	1136	19	Senate: Senate Subcommittee on Constitutional Rights Formation	1955	
	229	0002	1021/1	Senate: Hennings Subcommittee on Separation of Church and State	1955
0061		2	Senate: Senate Judiciary Subcommittee Hearings on Immigration and Naturalization	1955	
0179		3	Senate: Senate Subcommittee on Juvenile Delinquency Hearings Re: TV Crime, Comic Books	1955	
0201		4	Congress: Miscellaneous	1956	
0208, 0240		5-6	Congress: Miscellaneous	1956	
0259, 0291		7-8	Senate: Miscellaneous	1956	
0361, 0368		9-10	Senate: Miscellaneous	1956	
0393		11	Senate: Miscellaneous	1956	
0522		12	Congress: Miscellaneous	1957	
0546, 0634		13-14	Senate: Miscellaneous	1957	
0657, 0664		15-16	Senate: Miscellaneous	1957	
0780		17	Senate: Miscellaneous	1957	
0980		1022/1	Senate: Miscellaneous	1957	
0994		2	Senate: Miscellaneous	1957	
1065		3	Senate: Documents - Military Justice Marine Corps	1957	
230		0002	4	Senate: Use of Wiretapping Evidence in Senate Hearings - Hoffa Case	1957
		0027	5	Congress: Miscellaneous	1958
	0029	6	Congress: Right to Cross-Examine Witnesses Before Congressional Committees	1958	
	0051	7	Congress: House Subcommittee Procedures in FCC Hearings	1958	
	0065	8	Congress: (Harris) House Subcommittee on Legislative Oversight's Unfair Procedures	1958	
	0107	9	Congress: Use of Secret Recorded Conversations by Federal Investigators as Evidence	1958	
	0131	10	Congress: Harris Subcommittee on Fair Procedures in Television Quiz Shows	1959	
	0154	11	Congress: Proposals for Reform of Senate and House Rules	1960	
	0161	12	House of Representatives: Denied Hearing to Communist Party, by House Ways and Means Committee	1963	
	0179	13	House of Representatives: Wartime Sedition Act H.R. 4897 Hearings Committee on Judiciary	1963	
	0217	14	House of Representatives: Contempt of Congress; <i>Hutcheson, M.A. v. U.S. Legislative Investigating Committee</i>	1963	
	0250	15	Miscellaneous: Legislative Investigating Committees	1963	
	0256	16	FCC: McCarthyism Hysteria; Article, "Trial by Battle" by Edward Lamb; Fund for	1964	
	0286	17	Senate: Contempt Conviction Overruled	1964	
	0292	18	Senate: First Amendment; Contempt; Freedom of Press; Shelton, 1960-1964	1964	
	0446	19	Miscellaneous	1965	

Roll Contents

153

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
230	0470	1023/1	Congress: Congressional Investigating Procedures	1965
	0722	2	Miscellaneous	1966
	0834	3	Congress: Criminal Investigations	1966
	0854	4	House of Representatives: Federal Employees	1966
	0900	5	House of Representatives: Medicare-Communism	1966
	0925	6	Senate: Privacy	1966
	0962	7	Miscellaneous	1967
	0987	8	Miscellaneous: Baldwin: Loyalty Oath	1967
	1015	9	Miscellaneous: Ombudsman	1967
	1072	10	Senate: Senator Dodd-Censure by Senate	1967
231	0002	11	Miscellaneous	1968
	0065	12	Miscellaneous: Powell, Adam Clayton	1969
	0091	13	Miscellaneous	1970
	0095	14	Congress: Union's Position on Newsmen's Privilege to Congressional Committees	1973

Judiciary Branch

0109	1024/1		Miscellaneous: Courts	1951
0119	2		Courts: President's Loyalty Programs Supreme Court Decisions - Dorothy Bailey Case;	1951
0126	3		Supreme Court: Smith Act Decision in Communist 11 Case - Supreme Court Upholding	1951
0219	4		Miscellaneous: Courts	1952
0250	5		Supreme Court: Decisions on Aliens	1952
0265, 0279	6-7		Miscellaneous: Courts	1953-1957
0285	8		Miscellaneous: Courts	1953-1957
0314	9		Miscellaneous: Courts	1953-1957
0333	10		Miscellaneous: Courts	1953-1957
0342	11		Supreme Court: Attacks	1957
0363	12		Supreme Court: Decisions	1957
0434	13		Supreme Court: Miscellaneous	1958
0452	14		Supreme Court: Attacks	1958
0475	15		Supreme Court: Social Order	1958
0501	16		Supreme Court: Decisions	1958
0547	17		Supreme Court: Miscellaneous	1959
0552	18		Supreme Court: Attacks	1959
0558	19		Supreme Court: Comments	1959
0653	20		Court of Appeals: 5th Circuit Court of Appeals	1964
0685	21		Miscellaneous: Jamison; Parole Revocation - New Jersey	1963
0755	22		Miscellaneous: Jamison; Parole Revocation - New Jersey	1963
0817	23		Miscellaneous: Jamison et al., Washington, D.C.	1963
0861	24		Miscellaneous: <i>Jamison et al. v. Chappell</i> - Motions and Orders, Washington, D.C.	1963
0902	25		Miscellaneous: Jamison et al., Oral Arguments	1963
0969	1025/1		U.S. Supreme Court: <i>Jamison et al. v. Chappell</i>	1963
1037	2		U.S. Supreme Court: Jamison Parole Board Hearings, Washington, D.C.	1963

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
States				
231	1149	1025/3	Miscellaneous	1959
	1178	4	Miscellaneous: <i>Louisiana v. Jenkins</i>	1958-1959
	1260	5	Miscellaneous: Massachusetts Commission on Communism	1959
232	0002	6	Miscellaneous: <i>Raley, et al. v. Ohio</i>	1959
	0051	7	Miscellaneous: Maryland Executive Branch - Civil Service	1963
	0063	8	Miscellaneous: <i>Brustad, Donald v. Muskegon, Michigan</i>	1963
	0083	9	Miscellaneous: Apple Advertising	1963
	0101	10	Miscellaneous: Fitzpatrick Parole Revocation, New York	1963
	0205	11	Miscellaneous: Right to Petition	1963
	0229	12	Miscellaneous: Dr. Robert J. Grancey	1963
	0317	13	Miscellaneous: Minnesota Multiphasic Personality Inventory	1963
	0359	14	Miscellaneous	1964
	0493	15	Miscellaneous: Alaska	1964
	0523	1026/1	Miscellaneous: Georgia, Brutality to Federal Civil Rights Prison	1964
	0538	2	Miscellaneous: Pre-Trial Publicity Alleging Communism	1964
	0546	3	Miscellaneous: <i>Williamson v. Chappell et al.</i> , Parole Revocation	1964
	0609	4	Miscellaneous	1965
	0666	5	Miscellaneous: Geological Survey Employees	1965
	0675	6	Miscellaneous: Georgia, Revocation of Parole for Sexual Relations	1965
	0683	7	Miscellaneous: Louisiana, Death Row Prisoners	1965
	0704	8	Miscellaneous: New Mexico, Practice of Medicine	1965
	0747	9	Miscellaneous: Incompetent Court Appointed Counsel	1965
	0762	10	Miscellaneous: Tax Collectors	1965
	0785	11	Miscellaneous: Civil Service Commission	1965
	0856	12	Miscellaneous	1966
	0894	13	Miscellaneous: Jails	1966
	0903	14	Miscellaneous	1967

Government Legislation

233	0002	1027/1	Federal: Fascism Curbs	1938
	0009	2	Federal: Political Liberty of Communist Party	1941
	0014	3	Federal: Soldiers Vote Bills	1943
	0017	4	Federal: Anti-Racketeering	1946
	0020	5	Federal: General	1947
	0066	6	Federal: Anti-lynch Bill	1947
	0114	7	Federal: Anti-Poll Tax Bill	1947
	0322	8	Federal: Anti-Trust Bill	1947
	0349	9	Federal: Civil Rights, Model Law	1947
	0362	10	Federal: Communist Party, Legislation to Outlaw	1947
	0391	11	Federal: Congressmen's Comments on Legislation	1947
	0442	12	Federal: Cloture	1947
	0516	13	Federal: Deportation of Aliens	1947
	0623	14	Federal: Eberharder-Judd Bills (Japanese)	1947
	0652	15	Federal: Evacuations Claims Bill	1947
	0727	16	Federal: Federal Aid to Education	1947

Roll Contents

155

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
233	0746	1027/ 17	Federal: Federal Employees Loyalty	1947
	0859	18	Federal: Fair Employment Practice Committee	1947
		19	Federal: To Prohibit Segregation by Interstate Carriers because of Race or Color [folder missing]	1947
	1052	1028/ 1	Federal: Greek Rehabilitation	1947
	1059	2	Federal: Guam and Samoa Bill	1947
	1063	3	Federal: Immigration Bill	1947
	1070	4	Federal: Klein Stowaway Refugee Bill	1947
	1076	5	Federal: Labor Legislation	1947
	1079	6	Federal: Judiciary Code	1947
	1092	7	Federal: Oriental Exclusion Act	1947
	1102	8	Federal: Prohibit Segregation by Interstate Carriers	1947
	1107	9	Federal: Statement on Legislation to Curb Strike Affecting Natural Health and Safety	1947
	1109	10	Federal: Safeguarding Admission of evidence in certain cases	1947
	1142	11	Federal: Soldiers Bride Act	1947
	1150	12	Federal: Taft-Hartley Bill	1947
234	0002	12	Federal: Taft-Hartley Bill (continued)	1947
	0087	13	Federal: Trade Union Democracy Bill	1947
	0175	14	Federal: Universal Military Training Legislation	1947
	0450	15	Federal: Universal Military Training Bill: Board Members Comments	1947
	0517	16	Federal: Women's Equal Rights Bills	1947
	0645	17	State: Colorado Alien Lands Law	1947
	0654	18	State: Connecticut Anti-Birth Control Law	1947
	0657	19	State: Connecticut Fair Employment Practices Committee (FEPC)	1947
	0673	20	State: Delaware Birth Control Outlaw Bill	1947
	0678	21	State: Georgia Model Civil Rights Law	1947
	0682	22	State: Illinois Anti-Race Hatred Ordinance	1947
	0699	1029/ 1	State: Indiana Anti-Race Hatred Bill	1947
	0758	2	State: Iowa FEPC	1947
	0776	3	State: Maryland Anti-Subversive Bill	1947
	0780	4	State: New Jersey Anti-Strike Bill	1947
	0783	5	State: New York: Discrimination in Education	1947
	0794	6	State: Ohio Commission to Investigate Un-American Activities in Schools	1947
	0811	7	State: Rhode Island Conscientious Objectors Employment Bill	1947
	0817	8	State: Tennessee Motion Picture Censorship Bill	1947
	0820	9	State: Wisconsin Un-American Activities Bill	1947
	0830	10	State: Wisconsin Democracy in Trade Unions Bill	1947
	0838	11	State: Wisconsin Mental Health Bill	1947
	0900	12	Federal: Miscellaneous	1948
	0949	13	Federal: Alaskan Indian Property Bill	1948
	0958	14	Federal: Alien Husbands Bill	1948
	0977	15	Federal: Anti-Lynching Legislation	1948
	1020	16	Federal: Anti-Poll Tax Legislation	1948
	1050	17	Federal: Civil Service Summary Dismissal Bills	1948
	1074	18	Federal: Code of Fair Procedures for Congressional Investigating Committees	1948
	1177	19	Federal: Cole Bill: Banning of Communist Party from Ballot	1948
	1220	20	Federal: Conscientious Objectors Under the 1948 Selective Service Act	1948
	1234	21	Federal: Dangerous Aliens Immigration Bill	1948

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
235	0002	1029/22	Federal: Displaced Persons Legislation	1948	
	0105	23	Federal: Federal Employment Practice Committee	1948	
	0175	24	Federal: Hardship Deportation Bill	1948	
	0189	25	Federal: Hawaii Statehood Bill	1948	
	0201	26	Federal: Hobbs Bill: Immigration and Naturalization	1948	
	0206	27	Federal: Japanese Evacuation Claims Bill	1948	
	0230	28	Federal: Judd Bill for Equality in Naturalization and Immigration	1948	
	0381	1030/1	Federal: Navajo Indian Relief Bills	1948	
	0393	2	Federal: Racial Segregation in Education Bills (HR 334; S.J. Res. 191)	1948	
	0444	3	Federal: Segregation in Military Service	1948	
		4	[missing folder]	1948	
	0467, 0786	5-6	Federal: Selective Service and Universal Military Training Legislation	1948	
	0942	7	Federal: Subversive Activities Control Bills (Mundt-Nixon)	1948	
	236	0002	8	Federal: Subversive Activities Control Bills (Mundt-Nixon)	1948
		0154	9	Federal: Taft-Hartley Law	1948
		0201	1031/1	Federal: Universal Military Training	1948
		0316	2	Federal: Women's Equal Rights Amendment	1948
		0343	3	Federal: Women's Equal Pay Bill	1948
		0368	4	Federal: Miscellaneous	1949
		0562	5	Federal: Abolition of Electoral College (Lodge-Gosett Joint Resolution)	1949
		0594	6	Federal: Aliens Deportation Bill (Hobbs)	1949
		0626	7	Federal: Atomic Energy Commission Fellowship Loyalty Oath Bill	1949
		0724	8	Federal: Central Intelligence Agency Administration Bill	1949
0749		9	Federal: Civil Rights Act of 1949	1949	
0810		10	Federal: Civil Rights Legislation (General)	1949	
0840		11	Federal: Federal Aid to Education	1949	
0870		12	Federal: Fair Employment Practices Committee Legislation	1949	
0987		13	Federal: Fair Procedures for Congressional Hearings	1949	
1134		14	Federal: Filibuster Legislation	1949	
237		0002	15	Federal: Group Libel Legislation	1949
		0056	16	Federal: Internal Security Bill	1949
		0109	1032/1	Federal: Labor Bills; General	1949
		0221	2	Federal: Labor Bills; General	1949
		0275	3	Federal: Mundt-Nixon Anti-Subversive Activities Control Bills	1949
		0481	4	Federal: Nakamura Relief Bill	1949
		0499	5	Federal: Native American Legislation: Indian Emancipation or "Competency" Bill	1949
	0516	6	Federal: Native American Legislation: Indian Social Security Act	1949	
	0596	7	Federal: Native American Legislation: Navajo-Hopi Rehabilitation Bill	1949	
	0678, 0819	8-9	Federal: Oriental Exclusion Law, Repeal of: Committee for Equality in Naturalization	1949	
	0913	10	Federal: Poll Tax Bills	1949	
	0948	11	Federal: Uniform Code of Military Justice Bill	1949	
	1063	12	Federal: Wiretapping Legislation	1949	
	1087	13	State: Communist Party Label Bill	1949	
	1113	14	State: Federal Employment Practices, General	1949	
	1199	15	State: California Legislative Proposals	1949	
	1215	16	State: Georgia Loyalty Oath Bills	1949	

Roll Contents

157

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
238	0002	1032/ 17	State: Illinois Broyles Anti-Subversive Activities Bill	1949
	0080	18	State: Kansas Civil Rights Bill and Loyalty Oath Bill	1949
	0103	1033/ 1	State: Maryland Subversive Control Bill - <i>Lancaster et al. v. Hammond</i>	1949
	0313	2	State: Maryland Subversive Activities Control Bill	1949
	0391	3	State: Massachusetts Anti-Communist Bill and <i>Hood v. Cronin</i>	1949
	0413	4	State: Minnesota Radio Crime Programs Ban Bill	1949
	0419	5	State: Montana Un-American Activities Committee Bill	1949
	0428	6	State: New Hampshire Anti-Subversive Activities Bill	1949
	0445	7	State: New Hampshire Obscenity Bills	1949
	0460	8	State: New Hampshire Teachers Loyalty Oath Bill	1949
	0467	9	State: New Jersey Loyalty Oath Bill	1949
	0487	10	State: New York Civil Rights Bills	1949
	0496	11	State: New York Comic Book Censorship Bill	1949
	0524	12	State: New York Teachers Anti-Subversive Activities Bill	1949
	0668	13	State: New York Murder Case Bill	1949
	0682	14	State: Ohio Subversive Activities Control Bill	1949
	0702	15	State: Oklahoma Teachers Loyalty Oath Bill	1949
	0727	16	State: Texas Teachers-Students Loyalty Oath Bill	1949
	0774	17	Federal: Miscellaneous	1950
	0911	18	Federal: Alaska and Hawaii Statehood Bills	1949
	1064	19	Federal: Aliens Deportation and Detention Bill	1950
	1161	20	Federal: Civil Rights Legislation	1950
	1190	1034/ 1	Federal: Miscellaneous	1950
239	0002	2	Federal: Civil Rights Legislation: Fair Employment Practice Commission and Cloture	1949
	0095	3	Federal: Civil Rights Legislation: Comments on F.E.P.C.	1950
	0134	4	Federal: Displaced Persons Bill	1950
	0367	5	Federal: Fair Procedures for Congressional Investigating Committees Legislation	1950
	0402	6	Federal: Federal Aid to Education Bills	1950
	0439	7	Federal: Home Rule for District of Columbia	1950
	0538	8	Federal: Immigration and Naturalization: Alien Fishermen Ban Bill	1950
	0593	9	Federal: Immigration and Naturalization Bill, McCarran	1950
	0778	10	Federal: Immigration and Naturalization: Bill to Grant Naturalization Privileges	1950
	0841	11	Federal: Immigration and Naturalization: Exclusion and Expulsion of Subversive Aliens	1950
	0909	12	Federal: Labor Legislation	1950
	0975	13	Federal: Licensing of Movies in Interstate Commerce	1950
	0989	14	Federal: National Science Foundation Bill	1950
	1059	15	Federal: Ober Law Test Cases: <i>Gerende v. Board of Elections</i>	1950
	1098	16	Federal: Picketing of Federal Courts, Banning	1950
	1105	17	Federal: Railway Labor Act (Closed Shop) Bill	1950
	1127	18	Federal: Omnibus Appropriation ("Rooney Rider") Bill	1950
	1153	19	Federal: Selective Service: Extension of	1950
	1185	20	Federal: Selective Service: Segregation Amendment	1950
240	0002	1035/ 1	Federal: Subversive Activities Control Bills	1950
	0158	2	Federal: Subversive Activities Control Bills	1950
	0308	3	Federal: Summary (Security) Suspension of Federal Employees	1950

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
240	0417	1035/4	Federal: Wiretapping Security Bills	1950
	0439	5	Federal: Women's Equal Pay Bills	1950
	0542	6	Federal: Women's Equal Rights Legislation	1950
	0555	7	State: New York Jury Selection in Westchester and Other Counties Bill	1950
	0577	8	State: New York Picketing of Court Houses Bill	1950
	0589	9	State: New York Wiretapping Bills	1950
	0614, 0748	10-11	Federal: Miscellaneous	1951
	0876	12	Federal: Aliens in Armed Forces Bill	1951
	0901	13	Federal: Baldinger	1951
	1017	14	Federal: Broyles Bills	1951
	1104	15	Federal: Civil Defense Bill	1949-1951
	1209	16	Federal: Civil Rights of Persons in the U.S., Protect Bill	1951
241	0002	1036/1	Federal: Cloture Rule of the Senate, to Amend	1951
	0152	2	Federal: Cloture Rule of the Senate, to Amend	1951
	0261	3	Federal: Congressional Immunity	1951
	0280	4	Federal: Constitution Amendment Christianity Clause	1951
	0293	5	Federal: Displaced Persons Commission Appropriation Legislation	1951
	0306	6	Federal: Electoral College: Gossett Resolution	1951
	0317	7	Federal: Equal Pay Bills	1951
	0362	8	Federal: Estonians Asylum Bill	1951
	0387	9	Federal: Fair Employment Practice Commission	1951
	0563	10	Federal: Code of Conduct for Congressional Investigating Committees (Kefauver)	1951
	0620	11	Federal: Code of Conduct for Congressional Investigating Committees: Ethics	1951
	0705	12	Federal: Genocide Convention	1951
	0739	13	Federal: Hunt Resolution (Congressional Immunity)	1951
	0764	14	Federal: Immunity Provision of Congressional Witnesses (McCarran)	1951
	0784	15	Federal: House Rules Committee	1951
	0800	16	Federal: Immigration Bill	1951
	0814	17	Federal: Immigration and Nationality Bills (McCarran Act)	1951
	0836	18	Federal: Immigration and Naturalization	1951
	0942	19	Federal: Immigration: Admission into U.S. of "Nominal" Member of Totalitarian Groups	1951
	0987	1037/1	Federal: Immigration: McCarran-Walter Omnibus Bills	1951
	1176	2	Federal: Immigration: McCarran-Walter Omnibus Bills	1951
242	0087	3	Federal: Internal Security Act of 1950, Repeal Bill	1951
	0101	4	Federal: Labor Management Relations Act of 1947 (To Amend Sec. 9 (h))	1951
	0108	5	Federal: Mexican Labor Bill	1951
	0143	6	Federal: Mutual Security Act	1951
	0155	7	Federal: Obscenity Bill	1951
	0166	8	Federal: Reporters Source of Information Bill	1951
	0177	9	Federal: Reorganization Act of 1946	1951
	0208	10	Federal: Repealer of Advocacy Section of Smith Act	1951
	0228	11	Federal: Universal Military Training	1951
	0323	12	Federal: Universal Military Training, Proposed Amendment to S. 1	1951
	0366	13	Federal: Virgin Islands and Samoa Bills	1951
	0416	14	Federal: Voice of America, Appropriation Legislation	1951
	0426	15	Federal: Wiretapping Bill (Celler Bill)	1951
	0447	16	Federal: Women's Equal Rights Legislation	1951
	0464	17	State: Communist Party Registration Ordinance	1951

Roll Contents

159

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
242	0476	1037/ 18	State: Loyalty Oaths	1951
	0491	19	State: Sedition Laws	1951
	0497	20	State: Civil Rights Laws	1951
	0523	21	State: California Civil Defense Loyalty Oath - Test Case (<i>Horowitz v. Conlan</i>)	1950-1951
	0544	22	State: California Los Angeles County Registration Ordinance (<i>California v. Steinberg</i>)	1951
	0562	23	State: California Los Angeles Communist Party Registration	1951
0681	1038/ 1		State: California Los Angeles Loyalty Oath Test Case (<i>Garner v. Board of Public Works</i>)	1951
	0707	2	State: Florida Racing Sheet Bill Veto	1951
	0717	3	State: Florida Sex-Maniac Bill	1951
	0724	4	State: Georgia Racial School Bill	1951
	0734	5	State: Iowa Subversive Act Bill (SF 384)	1951
	0746	6	State: Maryland Communist Party Registration Ordinance (<i>Maryland v. Perdeu</i>)	1951
	0752	7	State: Maryland Ober Law Test Case - <i>Gerende v. Board of Elections of Baltimore</i>	1951
	0779	8	Federal: Massachusetts Anti-Communist Party Law	1951
	0786	9	State: Massachusetts Anti-Subversive Bills	1951
	0806	10	State: Montana Conscientious Objector Bill	1951
	0821	11	State: Nebraska Anti-Subversive Legislation	1951
	0837	12	State: Nebraska Loyalty Oath	1951
	0843	13	State: New Hampshire Anti-Subversive Bill	1951
	0884	14	State: New York Discrimination in Places of Public Accommodation	1951
	0889	15	State: New York Bill to Repeal Feinberg Law	1951
	0895	16	State: New York Civil Service Security Firing Bill	1951
	0914	17	State: New York Hempstead Licensing Ordinance	1951
	0929	18	State: New York Repeal of Vagrancy Statutes	1951
	0973	19	State: New York Wiretapping Bill	1951
	0987	20	State: New York Senate Bills (Miscellaneous)	1951
	1122	21	State: North Carolina Loyalty Oath Bill	1951
	1127	22	State: Ohio Anti-Subversive Investigating Committee (Saxbe-Carney Resolution)	1951
	1161	23	State: Texas Loyalty Oath Bill	1951
	1172	24	Federal: Miscellaneous	1952
243	0002, 0175	25-26	Federal: Bricker Constitutional Amendment to Change the Treaty-Making Power	1952
	0236	27	Federal: Censorship - Gatherings Bills	1952
	0368	1039/ 1	Federal: Civil Service Commission Loyalty Check Bill	1952
	0378	2	Federal: Cloture Rule	1952
	0424	3	Federal: Federal Election Laws (Corrupt Practices Act)	1952-1953
	0494	4	Federal: Fair Employment Practice Commission Legislation	1952
	0570	5	Federal: Foundations and Organizations, Investigation - Cox Resolution	1952
	0583	6	Federal: Gambling in Interstate Commerce	1951-1952
	0656	7	Federal: Home Rule Bill in the D.C.	1952
	0677	8	Federal: Human Rights Covenant	1952
	0718	9	Federal: Immigration: Humphrey-Lehman Immigration and Naturalization Bill	1952
	0741	10	Federal: Immigration: President's Veto Message (McCarran-Walters Bill)	1952
	0769, 0954	11-12	Federal: Immigration: Walter Bill	1952

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
243	1047	1039/13	Federal: Industry Seizure Bills	1952
	1094	14	Federal: National Commission of Decency	1952
	1102	15	Federal: Newspaper Ownership of Radio Stations	1952
	1174	16	Federal: Pornographic Materials - Gathings Resolution	1952
244	0002	17	Federal: Puerto Rican Constitution	1952
	0026	18	Federal: Smith Act, Repeal of	1952
	0038	19	Federal: Universal Military Training - Compulsory Religious Instruction	1952
	0220	1040/1	Federal: Televising and Broadcasting of Committee Proceedings	1952
	0248	2	State: Alabama Newsmen's Source of Information Act - Calhoun Act	1952
	0255	3	State: California Loyalty Oaths for Public Office	1952
	0272	4	State: Connecticut Solicitation Ordinance - Darien	1952
	0279	5	State: Louisiana Communist Registration Bill	1952
	0293	6	State: Massachusetts Commission on Book Censorship	1952
	0316	7	State: Michigan Authorize Post Office General to Impound Mail	1952
	0323	8	State: Michigan Anti-Communist Bill Requiring Registration - Trucks Act	1952
	0400	9	State: New York Feinberg Law Test Case	1950-1952
	0532	10	State: New York Feinberg Law Test Case - Legal Documents	1952
	0667	11	State: New York Feinberg Law Test Case - <i>Adler v. Board of Education</i>	1951-1952
	0745	12	State: North Carolina Anti-Defamation League Position to Outlawing Ku Klux Klan	1952
	0764	13	State: Pennsylvania Loyalty Oath Bill	1951-1952
	0943	1041/1	Federal: Miscellaneous	1953
		1058	2	Federal: Alaska and Hawaii Statehood
1095		3	Federal: Censorship Legislation	1953
245	0002	3	Federal: Censorship Legislation (continued)	1953
	0031, 0184	4-5	Federal: Censorship Legislation	1953
	0194	6	Federal: Cloture - Filibustering	1953
	0231	7	Federal: Cloture: Tideland Oil Bill	1953
	0320	8	Federal: Fair Procedures Bill (Kefauver)	1953
	0339	9	Federal: Fair Procedures for Congressional Committees (Morse and Keating)	1953
	0409	1042/1	Federal: Fair Procedures (Dies)	1953
	0431	2	Federal: FEPC Legislation	1953
	0472	3	Federal: Gwinn Amendment Legislation - Housing Loyalty Oath	1953
	0551	4	Federal: Gwinn Amendment: Independent Offices Appropriations Bill	1953
	0631	5	Federal: Immigration: Emergency Immigration Act of 1953	1953
	0703	6	Federal: Immigration and Naturalization Act of 1953 (McCarran-Walter)	1953
0804	7	Federal: Indian Bill	1953	
0816	8	Federal: Inter-Parliamentary Union Conference	1953	
0830	9	Federal: Joint Committee on Subversive Activities (H.J. Res. 259)	1953	
0847	10	Federal: Mezei Relief Bills	1953	
0856	11	Federal: Murals in Post Office Painted by Communist Artist	1953	
0918	12	Federal: Newsprint Consumption and Supply Bill	1953	
0932	13	Federal: Post Office Obscenity Bills	1953	
0950	14	Federal: Postal Rates Film Bill	1953	
1046	15	Federal: Proper Jurisdiction for Congressional Investigating Committees	1953	
1055	16	Federal: Territory of the Pacific Islands, Civil Government	1953	
1073	17	Federal: Taft-Hartley Act; Goldwater Anti-Communist Labor Bill	1953	
1104	18	Federal: Treaty Making Powers - Bricker Amendment	1953	

Roll Contents

161

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
245	1198	1042/19	Federal: Universal Military Training	1953
	1208	20	Federal: Wiretapping Legislation	1953
246	0002	1043/1	Federal: Women's Equal Rights Legislation	1953
	0070	2	Federal: Women's Rights: Hunt Resolution	1953
	0078	3	State: General	1953
	0083	4	State: California Anti-Communist Subversive Bills	1953
	0096	5	State: California Citations on Loyalty Oaths	1953
	0103	6	State: <i>California Pockman v. Leonard Loyalty Oath Statute Test Case</i>	1953
	0143	7	State: Connecticut Anti-Subversive Legislation	1953
	0170	8	State: Connecticut Theater Critics Bill	1953
	0206	9	State: Delaware Communist Registration Bill	1953
	0219	10	State: Georgia Subversive Investigating Committee Bill	1953
	0242	11	State: Illinois Broyles' Anti-Subversive Bills	1953
	0292	12	State: Indiana Un-American Activities Committee	1953
	0323	13	State: Maryland Police Trial Board Bill	1953
	0331	14	State: Maryland Wiretapping Bill #1	1953
	0344	15	State: <i>Michigan Albertson et al. v. Millard</i> - Trucks Act Test Case (Communist Registration)	1952-1953
	0574	16	State: Montana Civil Rights Legislation (Miscegenation Bill)	1953
	0584	17	State: New Hampshire Anti-Subversive Legislation	1952-1953
	0611	18	State: New Jersey Jurors Loyalty Oath Amendment	1953
	0621	19	State: New York Helman Act - Televising of Courtroom Proceedings	1953
	0632	20	State: Ohio Anti-Subversive Bills	1953
	0644	21	State: Oklahoma Loyalty Oath Bill	1953
	0654	22	State: Oregon Civil Rights Bill	1953
	0672	23	State: Pennsylvania, Byse Article: "A Report on the Pennsylvania Loyalty Act"	1953
	0702	24	State: Pennsylvania Pechan Loyalty Act	1953
	0724	25	State: Pennsylvania Solicitation Bill	1953
	0751	26	State: Texas Textbooks Loyalty Oath Bill	1953
	0768	27	Federal: Miscellaneous	1954
	1000	1044/1	Federal: ACLU Report on 83rd Congress	1954
	1034	2	Federal: Alien Scientists et al., Visa Problem	1954
	1044	3	Federal: Anti-Segregation in Interstate Commerce	1954
	1069	4	Federal: Atomic Energy Committee Bill	1954
	1078	5	Federal: Bricker Amendment	1954
	1185	6	Federal: Bill to Authorize Judicial Review of Deportation Orders	1954
	1207	7	Federal: Doctors Draft Act Legislation	1954
247	0002	8	Federal: Code of Fair Procedures Bill	1954
	0113	9	Federal: Code of Fair Procedures: AJC Model Bil	1954
	0119	10	Federal: Code of Fair Procedures: Senator Prescott Bush	1954
	0151	11	Federal: Communist Control Act	1954
	0221	12	Federal: Communist Control Act: Defense Facilities, to Provide for the Protection of	1954
	0291	13	Federal: Communist Control Act: Brownell-Butler-Ferguson Bills	1954
	0393	14	Federal: Fair Employment Practices Commission Legislation	1954
	0404	15	Federal: Federal Immunity Law	1954
	0568	16	Federal: Flanders' Resolution to Strip Senator McCarthy of Committee Chairmanship	1954
	0586	17	Federal: Foreign Agents Registration Act	1954
	0600	18	Federal: Hate Propaganda through the Mails	1954

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
247	0623	1044/19	Federal: Immigration: Lehman Substitute Bill	1953-1954
	0676	20	Federal: Immigration: To Amend the Immigration and Nationality Act	1954
	0688	21	Federal: Immigration: Ives-Javits Bill to Amend the McCarran-Walter Immigration Act	1954
	0711	22	Federal: Indian Legislation	1954
	0719	1045/1	Federal: McCormack Amendment Public Housing Loyalty Oaths	1954
	0759	2	Federal: Pledge of Allegiance to the Flag, Bill to Amend	1954
	0808	3	Federal: Postmaster General to Impound Mail	1953-1954
		4	(Folder does not exist: materials re-filed elsewhere)	
	0848	5	Federal: St. George Bill Banning Second and Third Class Mailings	1953-1954
	0899	6	Federal: Public Defender Bill for Criminal Cases	1953-1954
	0924	7	Federal: United Nations Employment Security	1954
	0982	8	Federal: "Wetbacks" Legislation	1954
	0993	9	Federal: Wiretapping Legislation	1954
	1165	10	Federal: Wiretapping Proposals - Brownell	1954
	1196	11	Federal: Wiretapping Bill Keating	1954
	1273	12	Federal: Wiretapping Bills McCarran and Wiley	1954
248	0002	13	Federal: Women's Equal Rights Amendment	1954
	0065	14	State: Louisiana 1954 Acts and Constitutional Amendments (De-Segregation Amendment)	n.d.
	0115	15	State: Massachusetts Bill to Ban Broadcasting and Televising of Legislative Hearing	1954
	0125	16	State: Massachusetts "Stubborn Child" Statute	1954
	0140	17	State: New York Code of Fair Procedures Bill	1954
	0155	18	State: New York Special Legislative Committee on Integrity and Ethical Standards	1954
	0194	19	Federal: Miscellaneous	1955
	0272	20	Federal: Civil Rights Legislation and Senate Rule 22 (Humphrey-Lehman)	1954
	0330	21	Federal: Civilian Award Bills	1954
	0348	22	Federal: Defense Facilities Protection Act	1954
	0370	23	Federal: Immigration: Proposed Amendment to "Immigration and Naturalization Act"	
	0392	1046/1	Federal: Immigration: Refugee Relief Act of 1953, Proposed Amendment	1955
	0474	2	Federal: Immunity: Compelling Testimony of Balking Witnesses	1955
	0487	3	Federal: Mail Censorship: Obscene Matters in Interstate and Foreign Commerce	1955
	0536	4	Federal: Mail Censorship: Postmaster General to Hold and Detain Obscene Mail	1955
	0547	5	Federal: Mail Censorship: Impounding of Foreign Political Propaganda	1955
	0568	6	Federal: Public Defender for Indigent Defendants, Attorney General Proposed	1955
	0597	7	Federal: Radio/TV: Barring Communists from Air Time	1955
	0619	8	Federal: Religious Amendment to the Constitution, Proposed	1955
	0634	9	Federal: Smith Act, Increased Penalties for Violation	1955
	0647	10	Federal: State Sedition Laws, Bill to Validate	1955
	0661	11	Federal: Universal Military Training	1955
	0737	12	Federal: Wiretapping Legislation	1955
	0791	13	State: Oklahoma - Immunity Bill for Balking Witnesses	1955
	0818	14	Federal: Miscellaneous	1956
	0884	15	Federal: ACLU Report on the 84th Congress and Civil Liberties	1956
	0923	16	Federal: Civil Rights Legislation	1956

Roll Contents

163

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
248	1074	1046/17	Federal: Civil Rights Program Legislation, Letters to Presidential Candidates	1956
	1105	18	Federal: Civil Rights Legislation: Labor's Free Speech Rights	1956
	1112	19	Federal: Civil Rights Legislation: African American Voting Rights Provision	1956
	1136	20	Federal: Electoral College Bill	1956
	1165	21	Federal: Equal Time Broadcasting Bills	1956
	1204	22	Federal: Federal Advisory Commission on the Arts	1955-1956
249	0002	1047/1	Federal: Federal Aid to Education Legislation, Powell Amendment	1955-1956
	0082	2	Federal: Federal Employee Loyalty-Security Legislation	1956
	0123	3	Federal: Foreign Agents Registration Act: Foreign Political Propaganda Legislation	1956
	0139	4	Federal: Habeas Corpus Bill	1956
	0291	5	Federal: Immigration and Naturalization Act of 1952, Bills to Amend	1956
	0427	6	Federal: "In God We Trust" Motto	1956
	0435	7	Federal: Narcotics Distribution; Wiretapping Provision Bill	1956
	0463	8	Federal: Passport Bill	1956
	0521	9	Federal: Post Office Mail Obscenity Bills	1956
	0535	10	Federal: States' Rights Bill	1956
	0556	11	Federal: State Sedition Law Bills	1956
	0612	12	Federal: White House Picketing Bill	1956
	0634	13	Federal: Women's Equal Rights Legislation; Biological Status Bill	1955-1956
	0664	14	Federal: Women, Lower Retirement age in Social Security Act	1956
	0702	15	Federal: Miscellaneous	1957
	0799	16	Federal: Censorship of Songs, Classics, etc. by Broadcasting Media, Bill to Prevent	1957
	0826	17	Federal: Civil Rights Act of 1957	1957
	0965	1048/1	Federal: Civil Rights of 1957	1957
	1060	2	Federal: Civil Rights of 1957	1957
	1189, 1261	3-4	Federal: Civil Rights of 1957	1957
	1271	5	Federal: Defense Facilities Security Bill	1957
250	0002	6	Federal: Disclosure of Government File Information in Criminal Case, Restrictions	1957
	0090	7	Federal: District of Columbia Charitable Organizations to Disclose Financial Records	1957
	0109	8	Federal: Federal Security Order Re Non-Sensitive Jobs	1957
	0126	9	Federal: Immigration and Naturalization: To Eliminate National Origins Quota System	1957
	0171	10	Federal: Immigration and Naturalization: President's Proposal to Revise Laws	1957
	0213	11	State: Illinois Miscellaneous	1957
	0233	12	State: Ohio Miscellaneous	1957
	0242	13	State: Florida Shoplifting Legislation	1957
	0265	14	State: Ohio Anti-Shoplifting Bill	1957
	0283	1049/1	Federal: Miscellaneous	1958
	0311	2	Federal: ACLU Report on the 85th Congress and Civil Liberties	1958
	0397	3	Federal: Alaska Statehood	1958
	0412	4	Federal: Affiliates, Legislative Memos to	1958
	0440	5	Federal: Bombings and use of Explosives in Civil Rights Disturbance, Justice Department	1958
	0485	6	Federal: Federal Employees Suspension Bill	1958
	0533	7	Federal: Civil Rights Act of 1957, Bills to Amend	1958

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
250	0599	1049/8	Federal: Habeas Corpus, Limitation on Writs of	1958	
	0615	9	Federal: Habeas Corpus, Bill to Establish International Court of	1958	
	0687	10	Federal: Hate Literature from Mail, Ban	1958	
	0731	11	Federal: Humane Slaughter Bill	1958	
	0754	12	Federal: Housekeeping Statute: Prohibiting Withholding Government Information	1958	
	0770	13	Federal: Housekeeping Statute: Anti-Secrecy Bill Hearings	1958	
	0786	14	Federal: Judicial Review of Deportation Orders	1958	
	0808	15	Federal: Labor Legislation	1958	
	0892	16	Federal: Mail Obscenity Bill	1958	
	0943	17	Federal: Passports: Supreme Court's Jurisdiction, Legislation to Restrict	1958	
	1162	1050/1	Federal: Passports: Administration's, Humphrey Bills	1958	
	251	0002	2	Federal: Passports: Fulbright, Hennings Bills	1958
		0059	3	Federal: Passports: Affiliate Action	1958
0080		4	Federal: Passports: Outside Actions and Comments	1958	
0120		5	Federal: Passports: State Sedition Laws, Bills to Overrule "Nelson Decision"	1958	
0134		6	Federal: Permitting use of Evidence Obtained during Illegal Detention of Prisoners	1958	
0161		7	Federal: Preserve the Constitutional Rights of Accused Persons	1958	
0223		8	Federal: Private Property for Public Domain, Compensation Bill	1958	
0229		9	Federal: Women's Equal Rights Amendment	1958	
0241		10	Federal: Miscellaneous	1959	
0363		11	Federal: Blind to Organize Bill, Rights of	1957-1959	
0483		12	Federal: Bombing and Use of Explosives in Desegregation and Civil Rights	1959	
0529		13	Federal: Civil Rights Legislation: Douglas Bill	1959	
0705		14	Federal: Civil Rights Legislation: Celler Bill	1959	
0717		1051/1	Federal: Civil Rights Legislation: Johnson, Dirksen, Keating Bills	1959	
0759		2	Federal: Cloture Bill: Filibuster	1959	
0927		3	Federal: Cloture Bill: Douglas' Proposal	1958	
0981		4	Federal: Home Rule (Washington, D.C.) Bill	1959	
0999	5	Federal: Industrial Security Program Legislation	1959		
1079	6	Federal: Information, Freedom of Public Bill	1959		
1101	7	Federal: Immigration and Naturalization: Amend the Act of 1952	1959		
1196	8	Federal: Immigration and Naturalization: Kennedy Bill	1959		
1210	9	Federal: Internal Union Democracy: Miscellaneous	1959		
252	0067	10	Federal: Internal Union Democracy: ACLU's Revised Policy and Comments	1959	
	0183	11	Federal: Mail Obscenity Bills	1959	
	0230	12	Federal: Mail Obscenity Bill: Empowering Postmaster General to Impound	1959	
0329	1052/1	Federal: Migratory Farm Labor Legislation	1959		
	0346	2	Federal: Passport Bill Humphrey: Malin Testimony	1959	
	0400	3	Federal: Passport Bills Miscellaneous	1959	
	0460	4	Federal: Public Defender Bill	1959	
	0496	5	Federal: Reapportionment of Congressional Districts Bill	1959	
	0518	6	Federal: Reporters and Clergyman "Immunity" from disclosing confidential information	1959	

Roll Contents

165

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
252	0531	1052/7	Federal: Supreme Court: American Bar Association (ABA), Recommendations on	1959
	0657	8	Federal: Supreme Court Legislation: ABA Convention Report	1959
	0727	9	Federal: Supreme Court Legislation: ACLU Statement on ABA	1959
	0829	10	Federal: Supreme Court Legislation: ACLU Statement Comments	1959
	0899	11	Federal: Supreme Court Legislation: Internal Security Bills to Override	1959
	0972	12	Federal: Supreme Court Legislation: New York City Bar Association Report Re: ABA	1959
	1002	13	Federal: Supreme Court Legislation: Establish Rules of Congressional Acts	1959
	1031	14	Federal: Supreme Court Legislation: Federal Employee Security - Suspension	1959
	1096	15	Federal: Un-American Activities: Roosevelt Resolution to Abolish	1959
	1168	16	Federal: Un-American Activities: Walter Proposed Resolution Creating Committee	1959
	1184	17	Federal: Universal Military Training Act Extension	1959
	1219	1053/1	Federal: Miscellaneous	1960
253	0027	2	Federal: Civil Rights Legislation: Federal Registrars to Protect Negro Voting Rights	1960
	0188	3	Federal: Civil Rights Legislation: Federal Enrollment Officer Procedure to Protect Voting Rights	1960
	0228	4	Federal: Civil Rights Legislation: Discharge Petition	1960
	0296	5	Federal: Communication Facilities Bill Prohibiting Employee Picketing and Strikes	1960
	0315	6	Federal: Court Appointed Monitor Bill	1960
	0337	7	Federal: District of Columbia Indecent Literature Confiscation and Gambling Bills	1960
	0374	8	Federal: Double Jeopardy Bill Proposed Amendment to "Fugitive Felony Act"	1960
	0403	9	Federal: Federal Aid to Education Bills	1958
	0457	10	Federal: Government Information, Protect the Right of Public to	1960
	0503	11	Federal: Informers Bill, Tax Evaders	1960
	0522	12	Federal: Judicial Records, Bill Banning Suppression of	1960
	0555	13	Federal: Labor Reforms Organizational Picketing	1960
	0587	14	Federal: National Defense and Education Act: Loyalty Oath Provision	1960
	0693	1054/1	Federal: National Defense and Education Act: Disclaimer Affidavit and Oath	1958-1959
	0834	2	Federal: National Defense and Education Act: Research	1959-1960
	0889	3	Federal: National Defense and Education Act: Prouty Amendment Loyalty Oath Repeal	1960
	0943	4	Federal: Obscenity: Impounding of Mail	1960
	1067, 1105	5-6	Federal: Obscenity: Proposed Commission on Noxious and Obscene Matters and Materials	1960
	1167	7	Federal: Passport/Internal Security Bill	1960
254	0086	8	Federal: Wiretap Evidence in State Court Trials	1960
	0163	9	Federal: Anti-Racketeering	1961
	0250	10	Federal: Commission to Study Obscene Matter Bill, Proposed	1961
	0266	11	Federal: District of Columbia Anti-Shoplifting Bills	1960-1961
	0328	12	Federal: Hate Literature Bill	
	0331	13	Federal: Waterfront Security Act Bill	1961
	0347	14	Federal: ACLU; Testimony Before Committees	1962-1964

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Japanese-American Internment				
255	0002	1055/ 1	Meiklejohn, Alexander correspondence	1942
	0025	2	Miscellaneous	1947
	0038	3	Miscellaneous Cases	1947
	0058	4	Alien Land Laws	1947
	0080	5	<i>Bonham v. Bouiss</i>	1947
	0117	6	Canadian Japanese	1947
	0125	7	Committee on Equality in Naturalization	1947
	0137	8	Custody of Enemy Alien Property	1947
	0145	9	Education	1947
	0148	10	Evacuation Claims Act	1947
	0172	11	Hardship Deportations	1947
	0183	12	Inouye Renunciation	1947
	0191	13	Ishii (Cases)	1947
	0205	14	Japanese American Citizens League	1947
	0236	15	Kido Japan Trip	1947
	0241	16	Kinoshita (cases)	1947
	0248	17	Land Law	1947
	0254	18	Matsumoto	1947
	0261	19	Nagata (cases)	1947
	0267	20	Peruvian Cases	1947
	0272	21	Seki Renunciation	1947
	0280	22	<i>Sikino v. Clark</i>	1947
	0285	23	Strandees	1947
	0301	24	<i>Wirin v. Collins</i>	1947
	0328	25	Eastlake Strandee Case	1948
	0344	26	Evacuations	1948
	0347	27	Inouye Renunciation Case	1948
	0360	28	Ishikawa Strandee Case	1948
	0379	29	Iwamoto Case	1948
	0404	30	Kawakita Treason Case	1948
	0417	31	Northern California Renunciation Cases (J. Goodman)	1948
	0428	32	<i>Tambara v. Clark</i>	1948
	0449	33	Miscellaneous	1949
	0453	34	<i>Acheson v. Murarami</i>	1949
	0564	1056/1	<i>Arirawa v. Acheson</i>	1949
	0581	2	<i>Fujizawa v. Acheson</i>	1949
	0599	3	Inouye Renunciation Case	1949
	0699	4	Japanese American Citizens League	1949
	0722	5	Kawakita Treason Case	1949
	0725	6	Oregon Alien Land Law Case: <i>Namba v. McCourt</i>	1949
	0756	7	Strandee Cases	1949
	0763	8	Nisei Strandees Restoration of Citizenship	1950
	0786	9	Miscellaneous	1951
	0791	10	<i>Uyeno v. Acheson</i>	1951
	0816	11	Evacuation Claims Program	1953
	0819	12	Comments on 1942 Evacuation	1955

Mental Health Issues

256	0002	1057/ 1	Legislation: Oregon Revised Commitment Laws, SB 110 and SB 111	1941
	0012	2	Mental Health: National Committee for Mental Hygiene	1941

Roll Contents

167

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
256	0017	1057/3	Mental Hospitals: Miscellaneous	1941
	0022	4	Mentally Ill: State Laws on Commitment and Other Issues	1943
	0041	5	Commitment: Kempf, Grover A., "Laws pertaining to Admission of Patients"	1944
	0058	6	Commitment: Letter to and Response From American Psychiatric Association	1944
	0063	7	Mental Health: Miscellaneous	1944
	0068	8	Mentally Ill: American Bar Association, Committee on Rights of Mentally Ill	1944
	0082	9	Commitment: Proposed amendment to Section 97, Sanitary Code of City of New York	1944-1945
	0120	10	Mental Health: Civilian Public Service, Mental Hygiene Program	1944-1945
	0136	11	Mentally Ill: Miscellaneous	1945
	0171	12	Mentally Ill: ACLU-Sponsored Conference	1945
	0214	13	Legislation: Pennsylvania Mental Health Laws in brief	1946
	0311	14	Mental Health: National Committee for Mental Hygiene	1946
	0338	15	Mental Health: National Mental Health Foundation	1946
	0370	16	Mental Health: National Mental Health Foundation: State Mental Health Laws	1946
	0419	17	Mental Health: People's Committee for Mental Hygiene	1946
	0448	18	Mentally Ill: Miscellaneous	1946
	0498	19	Mentally Ill: Citizen's Public Welfare Association	1946
	0539	20	Mentally Ill: Civilian Public Service, Mental Hygiene Program	1946
	0544	21	Mentally Ill: Model Commitment and Release Law: Various Drafts	1944-1945
	0731	22	Mentally Ill: Planning for the Care of the Chronically Ill in New York	1944-1945
	0812	23	Mentally Ill: The Starry Cross	1946
	0826	24	Mental Health: National Mental Health Foundation: report	1947
	0846	25	Mental Health: People's Committee for Mental Hygiene	1947
	0852	26	Mentally Ill: Miscellaneous	1947
	0864	1058/1	Legislation: Mental Health Laws in Brief: Iowa	1948
	0962	2	Legislation: Mental Health Laws in Brief: Oregon	1948
	1028	3	Mentally Ill: Miscellaneous	1948
	1072	4	Commitment: Model Commitment and Release Law: Research Project	1948-1949
	1111	5	Legislation: Mental Health Laws of Ohio, A Brief of Statutes	1949
257	0002	5a	Legislation: New York Mental Health Laws in Brief	1949
	0055	6	Mental Health: Miscellaneous	1949
	0067	7	Mental Health: National Mental Health Foundation	1949
	0087	8	Mental Hospitals: Association for Improvement of Mental Hospitals	1949
	0103	9	Mentally Ill: Model Commitment and Release Law: Revised version	1949
	0139	10	Cases: Miscellaneous	1950
	0269	11	Cases: Reiss, Arnold	1950
	0276	12	Mental Health: National Mental Health Foundation	1950
	0289	13	Cases: Clairmonte, Harold S.	1951
	0294	14	Cases: Wisniewski, Theresa	1951
	0302	15	Mentally Ill: "A Draft Act Governing Hospitalization of the Mentally Ill"	1951
	0341	16	Mentally Ill: Miscellaneous	1951
	0351	17	Cases: Miscellaneous	1950-1952
	0461	18	Commitment: Legislation: Miscellaneous	1952
	0467	19	Mental Health: Correspondence w/ David N. Fields re: Proposed Lawyers Panel	1951-1952
	0477	20	Mentally Ill: Miscellaneous	1952
	0485	21	Cases: Miscellaneous	1953
	0578	22	Cases: Abraham, Paul: Detention in Mental Institution	1953
	0614	23	Cases: Holt, Mary B.	1953
	0623	24	Cases: Howard, Harry P.	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
257	0629	1058/25	Cases: Miller, Robert H.	1953
	0637	26	Cases: Schnautz, Henry	1953
	0649	1059/1	Mental Hospitals: Correspondence w/ Erit, John B.	1953
	0660	2	Mentally Ill: Commitment of Persons as Defective Delinquents	1953
	0690	3	Cases: Miscellaneous	1954
	0926	4	Cases: Browne, Gordon W.: Commitment	1953-1954
	0946	5	Cases: <i>Theard, (D.H.) v. Louisiana Bar Association</i>	1954
	0970	6	Cases: Ulpts, Dr. G.E.	1954
	0980	7	Cases: Weinschenk, Fred	1954
	0984	8	Mental Health: National Association for Mental Health	1953-1954
	1028	9	Cases: Miscellaneous	1955
	1095	10	Cases: Francis, Wallace E.	1955
	1111	11	Cases: Lothrop, Blanche H.	1955
	1123	12	Cases: Miller, Lucille- Due process/commitment	1955
258	0002	13	Cases: Norris, Edgar	1955
	0013	14	Mental Hospitals: Deutsch, Albert: "The Problem of Our Mental Hospitals"	1955
	0020	15	Cases: Miscellaneous	1956
	0120	16	Commitment: Complaint re: Washington State Commitment Procedures	1956
	0126	17	Commitment: Correspondence w/ Wolfe, Paul C. re: Commitment	1955-1956
	0213	18	Cases: Field, Dean: Jail Detention in Texas	1956
	0236	19	Cases: Hotchkiss, Elizabeth	1956
	0243	20	Legislation: Alaska Mental Health Bill	1956
	0247	21	Mentally Ill: Due Process in Psychiatric Proceedings	1956
	0255	22	Mentally Ill: Wilcox, Alanson W. and Levy, Herbert M. Debate on <i>Fuller v. Mullina</i>	1956
	0277	1060/1	Cases: Miscellaneous	1957
	0337	2	Cases: "Crack-pot" Mail	1957
	0349	3	Commitment: Proposal for Uniformity in Commitment and Release Laws	1957
	0357	4	Mentally Ill: "Crackpottery:" Nelson, Buck, Flying Saucer Booklets	1957
	0368	5	Mentally Ill: Detention Issues: Miscellaneous	1957
	0373	6	Cases: Miscellaneous	1958
	0517	7	Cases: Ahern, Edwin P.: Confinement at Fairfield, CT State Hospital	1958
	0529	8	Cases: Bartholomew, Fletcher, "Radio Free Europe" employee	1958
	0538	9	Cases: Bell, William P.: Commitment to Rockland State Hospital	1958
	0542	10	Cases: Falk, Albert S.: Veteran's Hospital: Commitment and Correspondence	1958
	0570	11	Cases: Harden, Helen: Commitment Case, False Information on	1958
	0576	12	Cases: Holman, Walton: Dallas, TX	1958
	0593	13	Cases: Kern, Everett M.: Cleveland State Hospital Commitment Procedures	1958
	0602	14	Cases: King, Prof. Clennon: Commitment for Attempting to Enroll in University	1958
	0629	15	Cases: van Laetham, Major: Shock Treatments	1958
	0634	16	Cases: Morris, Ivan and Jean: Americans Escape Commitment in U.S.	1958
	0649	17	Cases: Pound, Ezra: Commitment at St. Elizabeth's Hospital	1958
	0775	18	Cases: Whaley, Clarence C.: Illegal Commitment, Patton State	1958
	0786	19	Commitment: Cases-General	1958
	0810	20	Mental Hospitals: Bluefield, Charles: Forced resignation at Marlboro State	1958
	0816	21	Mental Hospitals: Collection of Social Security Payments of Inmates	1958
	0829	22	Mentally Ill: Miscellaneous	1958
	0838	23	Mentally Ill: "Crackpot" Mail	1958

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
258	0842	1060/24	Mentally Ill: Denial of Due Process in Mental Commitment	1958
	0854	25	Mentally Ill: Graf, Dr. Edith G.G.: Correspondence	1958
	0894	1061/1	Cases: Miscellaneous	1956-1959
	0969	2	Cases: Breyer, Harold: Illegal Commitment Claimed	1959
	0983	3	Cases: Dunbar, H. Thomas: Matteawan State Hospital	1959
	0997	4	Cases: Eakin, Lawrence: Illegal Commitment Complaint	1959
	1029	5	Cases: Jones, Elwood: Commitment Case	1959
	1035	6	Cases: Lees, John: Willard State Hospital (New York State)	1959
	1053	7	Cases: Morrison, Donald Wilson: Matteawan State Hospital	1959
	1070	8	Cases: <i>Naschak v. Settle</i> : Commitment, Habeas Corpus	1959
	1076	9	Legislation: Washington State: Proposed Amendments on Commitment	1959
	1090	10	Mentally Ill: Miscellaneous	1959
	1096	11	Mentally Ill: "Crackpot" Mail	1959
	1110	12	Cases: Miscellaneous	1960
259	0094	13	Cases: Cleveland CLU Fights Improper Detention of Persons	1960
	0099	14	Cases: Fox, Thomas: Detention of Criminal in Hospital	1960
	0173	15	Cases: <i>Hough, Edith L. v. U.S.</i> re: Conditional Release	1960
	0193	16	Cases: Kaufman, Lawrence: Transfer of Convicted Felon	1959-1960
	0210	17	Cases: <i>U.S. v. Davis (John Boyce)</i> : Conviction of Mentally Ill	1960
	0221	18	Legislation: Proposed Criminal Insanity Bill (New York State)	1960
	0223	19	Mental Due Process: Commitment Procedures; General; Legislation	1956-1960
	0282	20	Mentally Ill: Miscellaneous	1960
	0326	21	Mentally Ill: Involuntary Servitude in Mental Hospitals	1960
	0344	22	Mentally Ill: Senate Subcommittee on Constitutional Rights	1960
	0347	23	Cases: Brutality Case: John Stevens, Matteawan State Hospital	1961
	0352	24	Cases: <i>Carroll v. McNeill</i> : Habeas Corpus/Detention	1959-1961
	0416	25	Cases: Duzinski, Michael and Anna: Illegal Commitment	1961
	0461	26	Cases: Kaplan, David: Matteawan State Hospital Commitment	1956-1961
	0547	1062/1	Cases: Miscellaneous	1961
	0656	2	Cases: Pomeroy, Dr. Ira L.: Illegal Commitment Case	1961
	0666	3	Cases: Williams, Willie: Property Dispute, Commitment Case	1961
	0691	4	Cases: Talbot, Miriam: Correspondence	1960-1961
	0719	5	Cases: Tarmon, John	1961
	0751	6	Legislation: Criminal Insanity Bill, S.B. 96, Oregon	1961
	0767	7	Legislation: "Durham Rule" Bill (H.R. 7052): District of Columbia	1961
	0790	8	Mental Due Process: ACLU Statements before Subcommittee on Constitutional Rights	1961
	0834	9	Mental Due Process: Complaints of Illegal Commitments	1961
	0842	10	Mental Due Process: Reissue of ACLU's 1949 Model Commitment and Release Law	1960-1961
	0884	11	Mental Health: Esquire Magazine's Proposed Article on Mental Health	1961
	0887	12	Mental Hospitals: Propriety of Dr. Yochelson's Appt. at St. Elizabeth's Hosp.	1961
	0908	13	Mentally Ill: "Crack-pot" Mail	1961
	0936	14	Mentally Ill: "The Dependent Senile: a Growing Municipal Problem" Kranzer, Isador	1961
	0950	15	Mentally Ill: Miscellaneous	1961
	0966	16	Cases: Miscellaneous	1962
	0979	17	Cases: Hiroshima Pilot: Involuntary Hospitalization, C. Eatherly	1959-1962
	1102	18	Cases: Thomas, Irene; Due Process; Hudson River State Hospital	1962
	1123	19	Cases: Walker, Gen. Edwin: Confinement without Due Process	1962

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
259	1163	1062/20	Cases: <i>Wood, (Charles F.) v. Denno, (Wilfred L.)</i> : Death Sentence	1962	
	1181	21	Insanity and Criminal Law: Conditions of Confinement in Iowa	1962	
	1185	22	Legislation: Oregon: Commitment Procedures and Definition of Criminal Insanity	1962	
	1199	23	Mental Due Process: ACLU Statement on S. 3261 Before Subcommittee	1962	
	1221	24	Mental Due Process: Miscellaneous	1962	
	1247	1063/1	Mental Due Process: ACLU Illinois Division Report on Commitment Procedures	1962	
	260	0002	2	Mental Health: National Leadership Conference on Action for Mental Health	1962
		0155	3	Mental Health: National Leadership Conference on Action for Mental Health	1962
		0239	4	Mental Hospitals: Matteawan State Hospital, Conditions at	1962
		0247	5	Mentally Ill: Miscellaneous	1962
		0253	6	Mentally Ill: Organizations and Publications	1962
0275		7	Mentally Ill: Persecution Mail	1962	
0350		8	Mentally Ill: Poll of Affiliates re: Government Actions on Commitment	1962	
0352		9	Cases: Eidinoff, M.D., Harold: Excessive Confinement to	1963	
0363		10	Cases: Hartford, Robert: Complaint of Confiscation of Legal Documents	1961-1963	
0453		11	Mental Due Process: ACLU Statement before Subcommittee on Constitutional Rights	1963	
0465		12	Mental Due Process: Freedman, Samuel: Letter of Experiences	1963	
0471		13	Mentally Ill: Case Registries; Sterilization; Retarded Citizens	1963	
0475		14	Mentally Ill: Discrimination in Employment: Stephenson, Richard	1963	
0483		15	Mentally Ill: Miscellaneous	1963	
0491		16	Cases: Huggins, B.D.: Homosexual Denied Employment	1964	
0517		17	Cases: Watkins, Evaline: Inmate at Vineland (New Jersey) State School	1964	
0521		18	Legislation: "District of Columbia Hospital of the Mentally Ill Act"	1963-1964	
0543		19	Mental Hospitals: Matteawan State Hospital Confinements— David N. Fields	1964	
0558		20	Mentally Ill: Discrimination Against; Correspondence with Richard Stephenson	1964	
0563		21	Mentally Ill: Miscellaneous	1964	
0589		22	Alcoholism: Proposed Federal Commission on Alcoholism	1965	
0599		23	Cases: Extradition of Escaped Mental Inmate: Ashley, Leslie	1965	
0607		24	Cases: <i>Johnson (B.J.) v. United States</i>	1965	
0622		25	Cases: Miscellaneous	1965	
0640		26	Cases: <i>Long v. Haugh</i> , Transfer of Mental Patient to Reformatory	1965	
0667		27	Cases: Miscellaneous	1965	
0671		28	Cases: Post Office Discharge for Mental Illness: Hearing	1965	
0678		1064/1	Legislation: State Laws on Mentally Ill	1965	
0744	2	Mental Due Process: Due Process in Admittance and Commitment to Kentucky State	1965		
0802	3	Mental Health: Proposed Mental Health Committee on Civil Liberties	1965		
0807	4	Mental Health: Public Meetings on Mental Health, Madison, Wisconsin	1965		
0810	5	Mental Hospitals: Habeas Corpus; Eight Cases, Matteawan State Hospital	1965		
0832	6	Mentally Ill: Fears Own Suicide; Brown, Alvin; Veterans Administration	1965		
0839	7	Mentally Ill: "The White Shirts" Field, Ellen: Publication on Hospitalization	1965		
0880	8	Cases: <i>May, (Arnold N.) v. Dale C. Cameron</i>	1966		
0962	9	Cases: <i>Millard, (Maurice I.) v. Dale C. Cameron</i>	1966		
1003	10	Cases: Pavlick, Richard P.: Assassination Attempt, Kennedy, John F.	1966		
1025	11	Cases: <i>Reinholm v. State of Minnesota</i>	1964-1966		

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
260	1044	1064/ 12	Cases: <i>Rouse, Charles C. v. Dale C. Cameron</i>	1966
	1062	13	Mental Due Process: Commitment Abuses in Minnesota	1966
	1066	14	Mental Health: "Decency Amendment," Local Laws Affecting Sex Crimes	1966
	1069	15	Mental Health: "Demagogues and Mental Health," Criticism of ACLU	1966
	1091	16	Mental Retardation: President's Committee on Mental Retardation	1966
	1095	17	Mentally Ill: ACLU Working Paper on Mental Health: William B. Brackett	1965-1961
261	0002	18	Mentally Ill: Background Materials: Alan Reitman	1965-1966
	0143	19	Mentally Ill: "Mental Illness is a Myth" Thomas S. Szasz	1966
	0153	20	Mentally Ill: Detroit Chapter Civil Liberties	1965-1966
	0177	1065/ 1	Mentally Ill: Miscellaneous	1966
	0291	2	Mentally Ill: Robinson, Dr. Grace; Commentary on ACLU Working Paper	1966
	0321	3	Mentally Ill: Narcotics Addicts Treatment; J.P. Letter to Sen. McClellan	1966
	0352	4	Mentally Ill: Robinson, Grace: Volunteer in Work for Mentally Ill	1966
	0359	5	Cases: <i>Findley v. United States</i> : Rights of Indigents	1967
	0384	6	Cases: <i>Hartmann (John J.) v. Lund</i> : Minnesota CLU Argues	1967
	0409	7	Legislation: State Level: Proposed Mental Health Act of 1967	1967
	0449	8	Mental Due Process: Special Committee on Commitment and Release	1967
	0561	9	Mental Health: Research: Brackett, Wm. W., Committee on Civil Liberties	1967
	0569	10	Mentally Ill: Miscellaneous	1967
	0591	11	Mentally Ill: Critique of ACLU (Detroit, Mich.) Report, "Legal Rights..."	1967
	0655	12	Mentally Ill: Improper Commitments: Reader's Digest article	1967
	0667	13	Cases: Golden, Clara Celia: Confinement at Matteawan State Hospital	1967-1968
	0780	14	Cases: Miscellaneous	1968
	0788	15	Cases: Insanity and the Criminal Law	1968
	0801	16	Mental Due Process: Miscellaneous	1968
	0817	17	Mental Due Process: Mental Health Project (Proposal)	1968
	0842	18	Mentally Ill: Pre-trial Diversion of Mentally Ill Offenders	1968
	0853	19	Cases: Atkinson, Thomas W.: Long Detention, Ott, Carl	1966-1969
	0952	20	Mental Due Process: ACLU/NYCLU Mental Commitment Project	1968-1969
	0971	21	Mental Retardation: President's Committee on Mental Retardation	1969
	0987	22	Mentally Ill: ACLU Statement of Arthur E. Cohen before Senate Subcommittee	1969
	1007	23	Mentally Ill: Dockets of Cases	1969
	1031	24	Mentally Ill: Miscellaneous	1969
	1049	25	Mental Health: ACLU Position Statement on Privileged Communications	1970
	1062	26	Mentally Ill: Miscellaneous	1970
	1087	1066/ 1	Mental Health: Conference Report on Use of Stimulant Drugs in Treatment of...	1971
	1107	2	Mental Retardation: Friends of Sampson (Sampson State School, Romulus, NY)	1971
	1150	3	Mentally Ill: ACLU Special Panel on Mental Illness and Civil Liberties	1970-1971
262	0084	4	Mentally Ill: Roger Baldwin Foundation: Prospectus for the Study of State Laws	1971
	0099	5	Mental Due Process: Civil Commitment	1972
	0107	6	Mental Retardation: Summary and Proposals of National Council on Rights of Mental Ill	1971-1972
	0195	7	Mentally Ill: Miscellaneous	1972
	0207	8	Mentally Ill: Comments on Biennial Conference Agenda	1972

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
262	0212	1066/9	Mental Due Process: Civil Commitment	1973
	0224	10	Mentally Ill: Miscellaneous	1973
	0247	11	Mentally Ill: Electro-Shock Treatments: Rights of Mental Patients	1973
	0250	12	Mentally Ill: Medical Experimentation on Human Subjects	1973
	0261	13	Mental Retardation: Department of Justice News Release on Reforms in Maryland State Hospital	1974
	0266	14	Mentally Ill: "Psychiatry and the Presumption of Expertise" Ennis, Bruce, and Litwack	1974
	0328	15	Mentally Ill: Miscellaneous	1975
	0413	16	Mental Health: American Psychological Association Convention: Reitman, Alan: Comments	1975
	0449	17	Mental Health: "Memo. of Law: Competency to Stand Trial" Ennis, Bruce, and Hansen, C.	1976
	0475	18	Mentally Ill: Debate over Articles in "Civil Liberties"	1978
	0483	19	Mentally Ill: "The Right to Treatment"	1977
	0508	20	Mentally Ill: Summary of ACLU Policy Re: Involuntary Commitment	1978

Military Justice

263	0002	1067/1	Miscellaneous: American Veterans Committee	1947
	0022	2	Cases: Miscellaneous	1955
	0036	3	Cases: Bell, Coward and Griggs: Prisoners of War	1955
	0046	4	Cases: Fritsche, Melvin E.: Army Marriage	1955
	0079	5	Miscellaneous: Court Martial Procedures: Army Regulations	1955
	0093	6	Miscellaneous: Prosecution of Army Prisoners of War Returned From Korea	1954
	0115	7	Miscellaneous: U.S. and Spanish Military Authorities Pact on Marriages	1954
	0139	8	Cases: Shaughnessy, John J.: Army Civilian Employee, U.S. Shipping Label	1955
	0162	9	Cases: Kisseloff, Albert	1957
	0175	10	Cases: Elam, Gordon	1958
	0179	11	Cases: Small, John F.	1959
	0262	12	Cases: Ayres, Joseph W.	1960
	0283	13	Cases: Davies, Edward R. and Bland, Robert: Arson	1956
	0316	14	Cases: De Castro, Angel	1959
	0342	15	Cases: Edwards, John R.: Navy medical discharge	1959
	0431	16	Cases: Felberbaum, Arthur J.: Loyalty/security	1959
	0441	17	Cases: Frazier, Rufus: False Statement Conviction	1958
	0464	18	Cases: Grosso, Felix: Charges against Navy of Maltreatment and Lack of Due Process	1960
	0471	19	Cases: Metcalf, Jack: Army Loyalty/Security	1954
	0563	20	Cases: Miscellaneous	1960
	0602	21	Cases: Parker, Robert L.: Air Force Administrative Discharge	1960
	0631	22	Cases: Smith, Jack O.: Army AWOL	1960
	0646	23	Cases: Stack, Private Melvin: Army	1957
	0690	24	Miscellaneous	1960
	0698	25	Miscellaneous: Air Force Reserve Training Manual (Attack on NCCC)	1957
	0780	26	Miscellaneous: Navy: Political Seminar, Glenview Naval Air Station	1960
	0816	27	Cases: Miscellaneous	1961
	0826	28	Cases: Cole, Solon L.: Air Force Reserves	1961
	0834	29	Cases: Dennis, Calvin: 1949 Murder case, Guam	1953
	0873	30	Cases: Forbes, Ralph P.: Marine's Proposed Discharge	1961
	0883	31	Cases: Harski, Stanislaw: "Undesirable" discharge	1961
	0889	32	Cases: King, Preston: Conviction for Violation of Selective Service Laws	1961

Roll Contents

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
263	0930	1068/1	Cases: Tannen, George S.: Civilian Court Martial	1961	
	0939	2	Cases: Teter, Andrew: Air Force ROTC enlistments	1961	
	0955	3	Miscellaneous: Armed Forces' Oath of Allegiance	1961	
	0959	4	Cases: Miscellaneous	1962	
	1003	5	Cases: <i>Beard, J.B. v. Stahr, E.J.</i> : Fair Trial, Burden of Proof	1962	
	1047	6	Cases: Boyd, Stephen and Kaufman, Robert: Socialist Workers Party/Air Force	1962	
	1067	7	Cases: Eibel, Ryszard: Political Asylum for Polish Seaman	1958	
	1084	8	Cases: Fagin, Private Theodore: Haircut Conviction, Due Process	1961	
	1099	9	Cases: Ho, George P.: Army Discharge	1952	
	1257	10	Cases: <i>Olenick, Montel v. Brucker, Wilbur</i> : D.C. Labor Youth League	1959	
264	0002	11	Cases: Walker, General Edward A.: Controversy re: indoctrination of troops	1961	
	0026	12	Miscellaneous: Censorship in the Military	1961	
	0043	13	Miscellaneous: Due Process: General	1962	
	0098	14	Miscellaneous: Lane, Morton: Research Project on Proposed Amendments to U.C.M.J.	1961	
	0146	15	Miscellaneous: Military Requirement to Keep A New Testament in Private's Locker	1962	
	0153	16	Miscellaneous: Right of the Military in Administrative Discharges	1962	
	0185	17	Miscellaneous: Senate Subcommittee on Constitutional Rights: Rights of Military	1962	
	0193	18	Miscellaneous: Skallerup, W.T.: Deputy Assistant Secretary of Defense	1962	
	0199	19	Cases: Miscellaneous	1963	
	0228	20	Cases: Anderson, Gerald: Coercive tactics by Air Force to force confession	1962	
	0299	21	Cases: French, George H.: Fair Trial/Due Process	1960	
	0355	22	Cases: Lehman, Paul: Homosexual Discharge from Army	1963	
	0359	23	Cases: Marquis, James W.: Military Interrogation	1963	
	0387	24	Cases: Moore, Reuben W.: Military coercion to sign forms	1962	
	0399	25	Cases: Owens, Pfc Bernie: Criticizes Berlin Military Crisis	1962	
	0413	26	Miscellaneous	1963	
	0421	27	Miscellaneous: Speiser, Larry: Survey: Military and Industrial Security and Loyalty	1963	
	0440	28	Cases: Anderson, Pfc Jon E.- Military Hatch Act	1964	
	461	1069/1	1	Cases: <i>Bright, Cooper v. U.S. Navy</i>	1964
		0474	2	Cases: <i>Cheung, Norton S. v. Ailes, Stephen, Secretary of the Army</i>	1964
		0498	3	Cases: Crowder, N.D.—dismissed from Navy	1964
		0532	4	Cases: Cunningham, Emmette J.: Loyalty Oath	1964
		0550	5	Cases: Finney, Frederick M. and Scott, Joseph W.: possible discrimination	1964
		0573	6	Cases: Harris, Robert M.	1964
		0610	7	Miscellaneous	1964
		0619	8	Miscellaneous: Less-than-honorable discharges	1964
		0623	9	Cases: Droege, Allen C.: Forced to Buy G.I. Insurance	1965
		0648	10	Cases: Gallagher, Private Robert G.: Review Permitted for Officers Only	1965
0724		11	Cases: Martin, Major J.S.: Court-martialed by Army for Obscene Mail	1965	
0780		12	Cases: Meehan, Richard D. and Payne, Arthur C.: Free Speech Issues	1965	
0986		13	Cases: Snell, Private James R.: Excessive Punishment, Fort Benning, GA	1965	
0995		14	Miscellaneous	1965	
1033		15	Miscellaneous: Draft status: General Hershey's Threat to Punish Vietnam Protestors	1965	
1045		16	Miscellaneous: Discrimination Charged in the Air Force	1965	
1051		17	Miscellaneous: Uniform Code of Military Justice: Ervin, Senator Sam proposed bills	1965	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
264	1080	1069/ 18	Cases: Bryant, Larry: Civilian employee, Manuscript on UFOs suppressed	1965
	0026	1070/ 1	Cases: Day, Leon: Undesirable discharge: Member of Socialist Workers Party	1966
265	0087	2	Cases: Howe, Henry: Imprisonment for Off-Duty Vietnam Demonstration	1966
	0226	3	Cases: Nagler, Eric: Inadequate Due Process (Draft)	1966
	0310	4	Cases: Thompson, Robert: Burial in Arlington National Cemetery	1966
	0492	5	Miscellaneous	1966
	0506	6	Miscellaneous: Constitutional Rights of Military Personnel	1966
	0529, 0762	7-8	Miscellaneous: Hearings: Senate Special Subcommittee on Armed Forces	1966
	0985	9	Miscellaneous: Released Vietcong Prisoners held by Army for War Protest	1966
	1049	1071/ 1	Miscellaneous: Right of Officers to Resign: Brady, James	1966
	1112	2	Cases: Miscellaneous	1967
	1123	3	Cases: Kelly, Bruce M.: Loss of Security Clearance	1967
	1133	4	Cases: Saggese, Robert: Denied Counsel at Court Martial	1967
266	0002	5	Cases: Sison, Bernard J.: Army Court-Martial	1967
	0027	6	Miscellaneous	1967
	0041	7	Miscellaneous: "Rights of the Man in Uniform" Conference	1967
	0049	8	Miscellaneous: Uniform Code of Military Justice: Research Project: Norton, E.H.	1967
	0091	9	Cases: Miscellaneous	1968
	0138	10	Cases: <i>Cooks, Thaddeus B. v. U.S.</i> : Convicted for Marijuana Possession	1968
	0220	11	Cases: <i>Grubb, Charles F. v. McLaughlin, Major General Victor</i>	1968
	0229	12	Cases: <i>O'Callahan, James F. v. Parker</i> : Court Martial	1968
	0287	13	Cases: Parr, Gerald W.: Doubt re: Ability to Launch Nuclear Missile	1968
	0405	14	Cases: Rodgers, Robert L.: Right of Military to Court Martial Civilian	1968
	0446	15	Cases: Sparrow, Glen W.: Reinstated in Navy Despite Alleged Anti-Vietnam views	1968
	0475	16	Miscellaneous	1968
	0492	17	Miscellaneous: Chaplains Supervise "Character Guidance Program"	1968
	0496	18	Miscellaneous: Due Process Committee materials	1968
	0539	19	Miscellaneous: Nuremburg Principle: Due Process Committee materials	1968
	0561	20	Cases: Calley, Jr., Lieutenant William A.: Soll-Ennis Correspondence	1969
	0569	21	Cases: Caswell, Paul E.: Conscientious Objection	1969
	0583	22	Cases: Gautschi, G.H.: Industrial Security Clearance	1969
	0605	23	Miscellaneous	1969
	0655	24	Miscellaneous: Anti-war Literature Distributed in Induction Center	1969
	0663	1072/ 1	Miscellaneous: Mail Censorship of Employees of Langley Research Center: Bryant, L.	1969
	0693	2	Miscellaneous: Summary of Cases in Free Speech	1969
	0698	3	Miscellaneous: Federal Level Issues	1970
	0768	4	Miscellaneous: Reitman, Alan Correspondence	1970
	0776	5	Miscellaneous: Sherman, Edward: "Your rights as a Serviceman"	1970
	0824	6	Draft: ACLU Affiliate material on the draft	1971
	0854	7	Draft: ACLU Statements before Senate Armed Services Committee	1971
	0895	8	Draft: Draft Repeal	1971
	1019	9	Draft: Draft Repeal: ACLU Field Development Office: Selden, Lauren	1971
	1049	10	Draft: Federal Level: General Issues	1971
	1096	11	Draft: National Council to Repeal the Draft	1971

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
266	1180	1072/ 12	Miscellaneous: Lawyers' Military Defense Committee (LMDC)	1970
	1292	13	Miscellaneous: Military Rights of U.S. Servicemen in Europe	1971
	1324	14	Miscellaneous: My Lai Massacre: Calley, Jr., Lieutenant William L.	1971
	1366	15	Miscellaneous: Reitman, Alan correspondence: Special Committee on Bill of Rights	1971
	1405	16	Draft: National Council to Repeal the Draft	1972
	1445	17	Miscellaneous: Proposal on System of Military Discharges	1972
	1457	18	Miscellaneous: Servicemen's Rights	1973

Police Practices

267	0002	1073/ 1	Search and Seizure: Miscellaneous	1950
	0010	2	Search and Seizure: Cases	1951
	0024	3	Search and Seizure: Columbia Legal Survey Group	1951
	0036	4	Illegal Police Practices: Miscellaneous	1952
	0039	5	Search and Seizure: Miscellaneous	1952
	0061	6	Search and Seizure: Immigration Department Raids	1952
	0077	7	Search and Seizure: <i>Onlee v. U.S.</i>	1952
	0125	8	Search and Seizure: <i>Stefanelli v. Minord</i>	1951-1952
	0143	9	Brutality: Beckeman, M.	1953
	0146	10	Brutality: Police Shootings	1953
	0180	11	Search and Seizure: Arrests Without Warrants	1953
	0185	12	Search and Seizure: Miscellaneous	1953
	0228	13	Miscellaneous: "Dragnet" Television Program	1954
	0244	14	Miscellaneous: Drunkometer Law Test Case	1954
	0318	15	Miscellaneous: Morals Charge against Norgaard, B.	1953-1954
	0347	16	Brutality: Coles, W.	1954
	0353	17	Brutality: Madame Florelli	1954
	0356	18	Brutality: Grant, Sr., F. Killed	1954
	0366	19	Brutality: Haller, S.; Little Rock, Arkansas	1954
	0370	20	Brutality: Police Shootings	1954
	0515	21	Brutality: Stanley, K. - Killed	1953-1954
	0522	22	Brutality: Terrell, A. - Killed	1954
	0529	23	Brutality: <i>U.S. v. Jones, L.P.</i>	1953-1954
	0553	24	Illegal Police Practices: Coerced Confession from Leibel, R.	1954
	0557	25	Illegal Police Practices: Detention of Dalton, et al.	1954
	0567	26	Illegal Police Practices: False Arrest of Reynolds, Father G.	1954
	0575	27	Illegal Police Practices: Harassment of Homosexuals	1954
	0578	28	Search and Seizure: Miscellaneous	1954
	0598	29	Search and Seizure: <i>Fisher, Paul v. Mitchell, James P.</i>	1954
	0752	30	Miscellaneous: Accusations against FBI; Alexander, Gross W.	1955
	0755	31	Miscellaneous: Interrogation of Youths	1955
	0759	32	Miscellaneous: Invasion of Privacy - Telephone Recordings	1955
	0762	33	Miscellaneous: New York City Civilian Complaint Review Board	1955
	0770	34	Miscellaneous: Mass Lie Detector Test - Patterson, NJ	1955
	0777	35	Miscellaneous: <i>U.S. v. Newport, KY</i>	1954-1955
	0786	36	Miscellaneous: "Your Rights if Arrested"	1955
	0861	37	Brutality: Miscellaneous	1955
	0865	38	Brutality: Police Shootings	1955
	0903	39	Illegal Police Practices: Miscellaneous	1955
	0910	40	Search and Seizure: Limon, J.	1955
	0915	41	Search and Seizure: Police Raids on Newark Motel	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
267	0919	1073/42	Illegal Police Practices: Miscellaneous	1956
	0935	43	Illegal Police Practices: Fingerprinting of Borah, E.J.	1956
	0946	44	Illegal Police Practices: Captain Brown's "Liberal List"	1956
	0955	1074/1	Illegal Police Practices: Coerced Confessions	1956
	0974	2	Illegal Police Practices: New York City Police Commissioner Kennedy - Speeches	1956
	0989	3	Illegal Police Practices: Quarry Prison - Mass Self Mutilation	1956
	0994	4	Illegal Police Practices: Uhyrek, Jerry Case—Houston, TX	1956
	1007	5	Search and Seizure: Miscellaneous	1956
	1015	6	Search and Seizure: "Dragnet" Attack on 4th Amendment	1956
	1025	7	Search and Seizure: <i>Irvine v. California</i>	1953-1956
	1048	8	Search and Seizure: O'Hara, J.	1956
	1054	9	Miscellaneous: Buffalo, New York Police Department	1957
	1071	10	Miscellaneous: Expulsion of Gypsies - Michigan	1957
	1080	11	Miscellaneous: New Jersey Statute	1957
	1085	12	Search and Seizure: New York City	1957
	1101	13	Miscellaneous: Philadelphia ACLU Study of Magistrates Courts	1957
	1119	14	Miscellaneous: Philadelphia Criminal Registration Ordinance	1957
	1144	15	Miscellaneous: Police Subversion Squad - Cleveland, Ohio	1957
	1149	16	Miscellaneous: "A Young Couple's Ordeal"	1957
	1164	17	Illegal Police Practices: Detention of Bewell, B.	1957
	1172	18	Illegal Police Practices: Detention of Connolly, J.	1957
	1175	19	Illegal Police Practices: Detention of Cumming, E.	1957
	1181	20	Illegal Police Practices: Detention of Le Glaire, S. and Antonucci, H.	1957
	1185	21	Illegal Police Practices: <i>Duluth v. Cullen</i>	1957
	1204	22	Illegal Police Practices: False Arrest of del Moral, F. and Pantoja, F.	1957
1221	23	Illegal Police Practices: False Arrest of Kennedy, H. - Providence, Rhode Island	1957	
1226	24	Illegal Police Practices: Louisville, Kentucky	1957	
1248	25	Search and Seizure: Miscellaneous Cases	1957	
268	0002	26	Search and Seizure: Schied, H	1957
	0006	27	Miscellaneous	1958
	0019	28	Miscellaneous: Denver Police - Refusal of "Rights of Arrested Persons" Poster	1958
	0032	29	Miscellaneous: New York City Police Commissioner Kennedy Statements and Speeches	1958
	0039	30	Miscellaneous: Police Advisory Board - Philadelphia, Pennsylvania	1958
	0061	31	Miscellaneous: Police Curfew and Interrogation Program - Ohio	1958
	0067	32	Brutality: Carrasguillo, C.	1958
	0072	33	Brutality: Dawson, Ga. - Killings	1958
	0077	34	Brutality: Halsell, J.	1958
	0091	35	Brutality: Liuba, M.	1957-1958
	0108	36	Brutality: Mahakimitas, H. Killed	1958
	0114	37	Illegal Police Practices: Miscellaneous	1958
	0148	38	Illegal Police Practices: Detention Case - Warren, Ohio	1958
	0151	39	Illegal Police Practices: False Arrest of Holmes, J.	1958
	0155	40	Illegal Police Practices: False Arrest and Detention of Lamar Technical Student	1958
	0159	41	Illegal Police Practices: Harassment of Cohen, M.	1958
	0167	42	Illegal Police Practices: King, Martin Luther and Abernathy - Birmingham, Alabama	1958
	0180	43	Illegal Police Practices: Sheriff McCall - Lake County, Florida	1958
	0201	44	Search and Seizure: <i>Blackford v. U.S.</i>	1958
	0235	45	Search and Seizure: O'Donnel, W.H. and Patterson, J.M. - New Jersey	1958

Roll Contents

177

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
268	0311	1075/ 1	Miscellaneous	1959
	0340	2	Miscellaneous: Baton Rouge, Louisiana Police Training Academy - Civil Rights Course	1959
	0343	3	Miscellaneous: Failure of Police Protection; Brundage, M.R. "Slim" - New York City	1959
	0348	4	Miscellaneous: Illinois Division - Report of Police Secret Detention Practices	1959
	0436	5	Miscellaneous: Indianapolis, Illinois - Police Department	1959
	0445	6	Miscellaneous: <i>Miami v. Aronovitz</i>	1959
	0458	7	Miscellaneous: New York City Police Practices - Teenage Crime	1959
	0461	8	Miscellaneous: Parking Fine - Witterford, Connecticut	1959
	0466	9	Miscellaneous: Roadblocks	1959
	0469	10	Brutality: Bristol, G.	1959
	0476	11	Brutality: Fitzsimons, P.	1959
	0486	12	Brutality: Police Shootings	1959
	0547	13	Illegal Police Practices: Miscellaneous	1959
	0567	14	Illegal Police Practices: Detention Practices Spokane, Washington	1958-1959
	0574	15	Illegal Police Practices: Detention of Richards, H.	1959
	0583	16	Illegal Police Practices: False Arrest of the Catts, Mr. and Mrs. Lawrence	1959
	0587	17	Illegal Police Practices: False Arrest of Dykes, S., Jr.	1959
	0592	18	Illegal Police Practices: False Arrest of Grenz, L.	1959
	0597	19	Illegal Police Practices: False Arrest of Gregory, P.	1959
	0626	20	Illegal Police Practices: Public I.D. Practices - New Orleans, Louisiana	1959
	0629	21	Illegal Police Practices: Police Confiscation of Camera and Film	1959
	0635	22	Illegal Police Practices: Police Raid Party - Mount Airy, Pennsylvania	1959
	0638	23	Illegal Police Practices: "Secret Detention by the Chicago Police"	1959
	0666	24	Illegal Police Practices: "Confessions and Police Detentions" - Senate Hearings	1959
	0670	25	Search and Seizure: Miscellaneous	1959
	0682	26	Search and Seizure: Cancer Cure Machines - California	1959
	0689	27	Search and Seizure: <i>New York v. Houghteling</i>	1959
	0695	28	Miscellaneous	1960
	0709	29	Miscellaneous: "If You Are Arrested" Pamphlet	1956-1960
	1011	30	Miscellaneous: Neglect of Prisoners - Albany, New York	1960
	1015	31	Miscellaneous: Police Advisory Board - Cincinnati, Ohio	1960
	1036	32	Miscellaneous: Police Advisory Board - Philadelphia, Pennsylvania	1959-1960
	1126	33	Miscellaneous: Roadblocks - Attorney General's Opinion	
	1135	34	Miscellaneous: Roadblocks - Philadelphia, Pennsylvania	1960
	1152	35	Brutality: Brown, F. - Killing - South Carolina	1958-1960
	1164	36	Brutality: Daniels, J. - Florida	1958-1960
	1188	1076/ 1	Brutality: Jackson, L.	1960
	1208	2	Brutality: Jackson, S.	1960
	1214	3	Brutality: <i>Payne, F. v. Arkansas</i>	1958-1960
	1247	4	Illegal Police Practices: Miscellaneous	1960
	1266	5	Illegal Police Practices: Anchorage, Alaska	1960
	1272	6	Illegal Police Practices: Chicago, Illinois	1960
269	0002	7	Illegal Police Practices: Police Detention of Baker, R.W.	1959-1960
	0092	8	Illegal Police Practices: Detention of Tauber, B.	1960
	0102	9	Illegal Police Practices: Entrapment of Ray, J.	1960
	0106	10	Illegal Police Practices: Entrapment of Tarasuk, N.	1960
	0122	11	Illegal Police Practices: False Arrest of Badu, K.	1960
	0130	12	Illegal Police Practices: False Arrest of Wendelboe, S.	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
269	0181	1076/ 13	Illegal Police Practices: FBI Harassment	1957-1960
	0285	14	Illegal Police Practices: Matchen, Mississippi	
	0289	15	Illegal Police Practices: Police Arrest Laws - Rhode Island	1960
	0305	16	Illegal Police Practices: Police Detention Practices - Kentucky	1960
	0309	17	Illegal Police Practices: Salt Lake City, Utah	1960
	0314	18	Police Review Boards: Attack	1960
	0326	19	Police Review Boards: Replies from Affiliates	1960
	0339	20	Search and Seizure: Winnefeld, C.	1960
	0342	21	Miscellaneous: Fingerprinting and Illegal Arrest of Lawrence, J.M.	1961
	0404	22	Miscellaneous: Lie Detector Usage	1961
	0424	23	Miscellaneous: Loitering Ordinance Des Moines, Iowa	1961
	0443	24	Miscellaneous: Proposed Peace Officers Arrest Act Chicago, Illinois	1961
	0464	25	Miscellaneous: Roadblocks	1961
	0467	26	Brutality: Miscellaneous	1961
	0484	27	Brutality: Anchorage, Alaska	1961
	0490	28	Brutality: Dyke, D.	1961
	0509	29	Brutality: Legislative Investigation Washington State	1961
	0518	30	Brutality: San Antonio, Texas	1961
	0521	31	Illegal Police Practices: Miscellaneous	1961
	0551	32	Illegal Police Practices: Fingerprinting of Bleakley, J.T.	1961
	0575	33	Illegal Police Practices: Police Pressure on Bonanno, S. -	1961
	0586	34	Illegal Police Practices: Carr v. Watkins, et al.	1960-1961
	0614	1077/ 1	Illegal Police Practices: Detention of Morton, J.	1956-1961
	0819	2	Illegal Police Practices: Detention of Mrs. Scott	1961
	0823	3	Illegal Police Practices: False Arrests - Miscellaneous	1961
	0827	4	Illegal Police Practices: False Arrest of Chase, C.	1961
	0856	5	Illegal Police Practices: False Arrest of Logan, J.	1961
	0872	6	Illegal Police Practices: False Arrest of Monroe, J.	1961
	0907	7	Illegal Police Practices: False Arrest of Venable, J.R.	1961
	0918	8	Illegal Police Practices: Indiscriminate Questioning of Leven, M.	1961
	0941	9	Illegal Police Practices: <i>Palmentere v. Campbell, et al.</i>	1961
	0953	10	Illegal Police Practices: Provincetown, Massachusetts	1961
	0960	11	Illegal Police Practices: Round-up of Delinquent Library Book Borrowers - East Orange, New Jersey	1961
	0977	12	Illegal Police Practices: Speed Traps	1961
	0981	13	Illegal Police Practices: U.S. Civil Rights Commission Report	1961
	0986	14	Police Review Boards: Miscellaneous	1961
	1013	15	Search and Seizure: Miscellaneous	1961
	1142	16	Search and Seizure: <i>People of New York v. Lane</i>	1961
	1208	17	Search and Seizure: Haywood and Wolf (Mattachine Review)	1961
	1216	18	Search and Seizure: Search Warrant Process - Phoenix, Arizona	1961
	1223	19	Search and Seizure: Illegal Search and Abusive Treatment of Tolos, E.	1961
	1241	20	Search and Seizure: Massachusetts Bills	1961
	1250	21	Search and Seizure: Right of Entry Provision in Zoning Ordinance - Minneapolis, Minnesota	1961
270	0002	22	Miscellaneous	1962
	0058	23	Miscellaneous: Chemical Tests for Intoxication and Automobile Roadblocks	1962
	0073	24	Miscellaneous: "The Police and Community Conflict" Civil Disobedience Conference	1962
	0093	25	Miscellaneous: The Uniform Arrest Act	1962
	0232	26	Brutality: Jones, Ashton	1962

Roll Contents

179

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
270	0240	1077/ 27	Brutality: Fiddler, A. - Seattle, Washington	1962
	0260	28	Brutality: Halliburton, J. - Littleton, California	1962
	0266	29	Brutality: Johnson, A. Killed by Sheriff - Mississippi	1962
	0270	30	Brutality: Letter to Commissioner Murphy - New York City	1962
	0275	31	Illegal Police Practices: Commissioners' Committee on Police Arrests for Investigation	1962
	0348	32	Illegal Police Practices: <i>Carson v. Pape</i>	1962
	0363	33	Illegal Police Practices: False Arrest of Hemphill, B.	1962
	0370	34	Illegal Police Practices: False Arrest of Montgomery, A.	1962
	0376	1078/ 1	Illegal Police Practices: FBI Pressure on Newsmen	1962
	0381	2	Illegal Police Practices: Interrogation - Judge Zeichner	1962
	0401	3	Illegal Police Practices: Portland, Oregon	1962
	0409	4	Illegal Police Practices: Roadblocks	1962
	0437	5	Police Review Boards: Miscellaneous	1962
	0444	6	Search and Seizure: Census Conference	1960-1962
	0456	7	Search and Seizure: <i>Land v. Norfolk</i>	1962
	0482	8	Miscellaneous	1963
	0522	9	Miscellaneous: American Law Institute Study of the Rights of Criminal Suspects	1963
	0526	10	Miscellaneous: Arrest Law Legislation - Maryland	1963
	0537	11	Miscellaneous: Crystal City Councilmen Intimidated by Texas Rangers	1963
	0545	12	Miscellaneous: Federal Assistance to State and Local Police	1963
	0555	13	Miscellaneous: FBI Arrest Records	1963
	0744	14	Miscellaneous: FBI Red Squad	1962-1963
	0771	15	Miscellaneous: Minnesota-Multiphasic Personality Inventory (MMPI), Misuse of	1963
	0808	16	Miscellaneous: "The Police Chief" Speech by Ennis	1963
	0838	17	Miscellaneous: "You're Under Arrest"	1963
	0846	18	Brutality: Alcoholics	1963
	0850	19	Brutality: Broughten, R.H.	1963
	0860	20	Brutality: Falco, F. - Killed	1963
	0866	21	Brutality: Shuford, F.G.	1963
	0873	22	Illegal Police Practices: Detention of Brooke, B.	1963
	0877	23	Illegal Police Practices: <i>Brown v. Mississippi</i>	1963
	0882	24	Illegal Police Practices: Coerced Confessions - Dallas, Texas	1963
	0887	25	Illegal Police Practices: Detention of Bates, S.	1963
	0892	26	Illegal Police Practices: False Arrest and Detention of Garcia and Sueiro	1963
	0902	27	Illegal Police Practices: False Arrest and Illegal Seizure - Southern Conference Educational Fund	1963
	0997	28	Illegal Police Practices: FBI - Improper Procedure	1963
	1006	29	Police Review Boards: Portland, Oregon	1963
	1010	30	Police Review Boards: Rochester, New York	1963
	1025	31	Search and Seizure: Miscellaneous	1963
	1078	32	Search and Seizure: "Search Homes of Public Assistance Recipients"	1963
	1110	33	Miscellaneous	1964
	1216	1079/ 1	Miscellaneous: Arrest Records	1964
271	0025	2	Miscellaneous: Arrest Record of Jenkins, W.	1964
	0048	3	Miscellaneous: Arrest Records Memoranda	1964
	0067	4	Miscellaneous: Cleveland Police Handling of School Integration	1964
	0074	5	Miscellaneous: Fingerprinting for ID Cards - Cape Cod, Massachusetts	1964

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
271	0080	1079/6	Miscellaneous: Police Action v. Civil Rights	1964
	0170	7	Miscellaneous: "The Police and the Community: Police Practices and Minority Groups"	1964
	0212	8	Brutality: Miscellaneous	1964
	0248	9	Brutality: Dellello, R.	1964
	0252	10	Brutality: Georgia Peace Walkers Committee for Non-Violent Action	1964
	0349	11	Brutality: Powell Killed - New York City	1964
	0363	12	Brutality: Robinson, J. Killed - Alabama	1964
	0382	13	Brutality: Police Shotgun Squads - Dallas, Texas	1964
	0395	14	Illegal Police Practices: Detention of Oswald, Marina	1964
	0422	15	Illegal Police Practices: Hoover, J. Edgar - FBI Inadequacy	1964
	0494	16	Illegal Police Practices: <i>Ochoa v. El Paso</i>	1964
	0507	17	Illegal Police Practices: <i>Palmentere v. Campbell</i>	1964
	0539	18	Illegal Police Practices: Photographing Demonstrators	1964
	0544	19	Illegal Police Practices: Roadblocks	1964
	0549	20	Illegal Police Practices: <i>U.S. v. Kaufman</i>	1964
	0599	21	Illegal Police Practices: Warren Commission Report	1964
	0625	22	Police Review Boards: Berkeley, California	1964
	0628	23	Police Review Boards: Miami, Florida	1964
	0633	1080/1	Police Review Boards: New York, New York	1964
	0728	2	Police Review Boards: Seattle, Washington	1964
	0755	3	Search and Seizure: <i>Linkletter v. Walker</i>	1964
	0788	4	Search and Seizure: "Stop and Frisk" Laws	1964
	0826	5	Miscellaneous	1965
	0908	6	Miscellaneous: Arrest Record of Jones, W.	1965
	0915	7	Miscellaneous: Civilian Police Review Boards	1965
	0954	8	Miscellaneous: "If You Are Arrested"	1965
	0960	9	Miscellaneous: John Birch Society Members in Police Forces	1965
	0984	10	Miscellaneous: "No Sock" Bill - New York	1965
	0999	11	Miscellaneous: Pamphlet Material	1963-1965
	1202	12	Miscellaneous: Pamphlet Correspondence	1965
272	0002	13	Miscellaneous: Smith, B. article on Police Practices	1965
	0047	14	Miscellaneous: Police Advisory Boards - Philadelphia, Pennsylvania	1965
	0057	15	Brutality: Floyd, W. - Georgia	1964-1965
	0099	16	Brutality: Minority Groups - Denver, Colorado	1965
	0120	17	Brutality: Springfield, Massachusetts	1965
	0263	1081/1	Brutality: Springfield, Massachusetts	1965
	0392	2	Police Review Boards: Miscellaneous	1965
	0454	3	Police Review Boards: Akron, Ohio	1965
	0463	4	Police Review Boards: Atlanta, Georgia	1965
	0532	5	Police Review Boards: Baltimore, Maryland	1965
	0560	6	Police Review Boards: Boston, Massachusetts	1965
	0565	7	Police Review Boards: Buffalo, New York	1965
	0571	8	Police Review Boards: Chicago, Illinois	1964-1965
	0589	9	Police Review Boards: Dayton, Ohio	1965
	0595	10	Police Review Boards: Denver, Colorado	1964-1965
	0614	11	Police Review Boards: Kansas City, Missouri	1965
	0626	12	Police Review Boards: Newark, New Jersey	1964-1965
	0641	13	Police Review Boards: Philadelphia, Pennsylvania	1961-1965
	0736	14	Police Review Boards: Police Training Programs	1965

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
272	0777	1081/ 15	Police Review Boards: Rochester, New York	1965	
	0868	16	Police Review Boards: Salt Lake City, Utah	1965	
	0879	17	Police Review Boards: San Francisco, California	1965	
	0881	18	Police Review Boards: Seattle, Washington	1961-1965	
	0986	19	Police Review Boards: Washington, District of Columbia	1964-1965	
	1101	1082/ 1	Police Review Boards: York, Pennsylvania	1963-1965	
	1106	2	Search and Seizure: Miscellaneous	1965	
	1125	3	Miscellaneous	1966	
	1155	4	Miscellaneous: "The Arrest Record Problem"	1966	
	273	0085	5	Miscellaneous: Fingerprinting	1966
		0091	6	Miscellaneous: International Association of Chiefs of Police	1966
		0108	7	Miscellaneous: <i>New York v. Baer</i>	1966
		0126	8	Miscellaneous: Police Authorities in Schools	1966
		0240	9	Miscellaneous: "Police Power and Citizen's Rights"	1966
		0414	10	Miscellaneous: "Police Procedures in Atlanta"	1966
0472		11	Miscellaneous: "Report of the Commission on Equal Opportunities" - New Haven, Connecticut	1966	
0504		12	Brutality: Documents on Human Rights in Alabama	1966	
0640		13	Brutality: Mistreatment of Women Freedom Demonstrators Mississippi and Georgia	1966	
0664		14	Illegal Police Practices: Coerced Confessions	1966	
0673		15	Illegal Police Practices: Entrapment of Graves, F.	1966	
0679		16	Illegal Police Practices: Entrapment - Playboy Article	1966	
0819		17	Illegal Police Practices: False Arrest of Cushman, M.	1966	
0829		18	Illegal Police Practices: Photographing of Demonstrators - Philadelphia, Pennsylvania	1966	
0840		19	Miscellaneous: Police Review Boards	1966	
0949		20	Police Review Boards: Detroit, Michigan	1964-1966	
1029		21	Police Review Boards: Los Angeles, California	1960-1966	
1117		1083/ 1	Police Review Boards: Minneapolis, Minnesota	1964-1966	
	1156	2	Police Review Boards: New York City, New York	1965-1966	
274	0002	3	Police Review Boards: Saint Louis, Missouri	1964-1966	
	0012	4	Police Review Boards: Syracuse, New York	1964	
	0030	5	Police Review Boards: "The Big Blue Line"	1966	
	0124	6	Search and Seizure: Colorado Policy	1966	
	0129	7	Search and Seizure: Stanford, J.W.	1966	
	0133	8	Search and Seizure: "Stop and Frisk or Arrest and Search: The Misuse of Euphemisms"	1966	
	0180	9	Miscellaneous	1967	
	0190	10	Miscellaneous: Arrest Records	1967	
	0331	11	Miscellaneous: Crime and Law Enforcement	1965-1967	
	0398	12	Miscellaneous: Crime Statistics and Data	1967	
	0438	13	Miscellaneous: "The Doomsayers"	1967	
	0464	14	Miscellaneous: Police Use of Firearms	1967	
	0487	15	Miscellaneous: President Johnson's Crime Commission	1967	
	0554	16	Miscellaneous: Right of Privacy Act - ACLU Testimony	1967	
	0566	17	Brutality: Manchester, New Hampshire	1967	
0574	18	Brutality: Police Homicide	1967		
0624	19	Illegal Police Practices: Miscellaneous	1967		

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
274	0645	1083/ 20	Illegal Police Practices: Coerced Confessions	1967
	0656	21	Illegal Police Practices: <i>Connecticut v. Darwin</i>	1967
	0671	22	Illegal Police Practices: <i>Hackathorn v. Decker</i>	1967
	0721	23	Illegal Police Practices: Sioux Falls, South Dakota	1967
	0731	24	Illegal Police Practices: <i>U.S. v. Benike and Podany</i>	1967
	0741	25	Police Review Boards: St. Louis, Missouri	1967
	0778	26	Search and Seizure: Miscellaneous	1967
	0792	27	Search and Seizure: "Stop and Frisk" Law	1967
	0822	1084/ 1	Miscellaneous	1968
	0844	2	Miscellaneous: Omnibus Crime Control Bill	1968
	0907	3	Miscellaneous: Police Use of Mace	1967-1968
	0926	4	Miscellaneous: "War Theory of Crime Control"	1968
	0947	5	Brutality: Miscellaneous	1968
	0961	6	Illegal Police Practices: Miscellaneous	1968
	0988	7	Illegal Police Practices: Police Malpractice Complaint Centers	1968
	1003	8	Illegal Police Practices: Photographing of Lawful Demonstrators	1967-1968
	1041	9	Police Review Boards: Miscellaneous	1968
	1063	10	Search and Seizure: Jones, C.	1968
	1067	11	Miscellaneous: Police Use of Mace	1969
	1164	12	Miscellaneous: Police Use of Mace on Drunken Individual	1969
	1178	13	Miscellaneous: Study of Arrest Patterns in the 1960's Riots	1969
275	0145	14	Miscellaneous: "Survey-Action: Police Procedures A Community Action Manual"	1969
	0226	15	Brutality: Black Panthers	1969
	0236	16	Illegal Police Practices: Coerced Confession from Payne, L.	1969
	0243	17	Illegal Police Practices: False Arrest of Holmes, W.	1969
	0249	18	Illegal Police Practices: Overreaching Behavior of Police Departments	1969
	0255	19	Miscellaneous	1976
	0315	20	Brutality: Miscellaneous	1970
	0322	21	Illegal Police Practices: Miscellaneous	1970
	0349	22	Illegal Police Practices: Photographing of Demonstrators	1970
	0352	23	Illegal Police Practices: Miscellaneous	1971
	0369	24	Search and Seizure: Miscellaneous	1971
	0379	25	Miscellaneous: ACLU Law Reporter	1972
	0386	26	Miscellaneous: "Police Use of Ammunition"	1972
	0429	27	Brutality: ACLU Study	1972
	0500	1085/ 1	Brutality: Croom Case	1972
	0536	2	Illegal Police Practices: Extradition	1972
	0542	3	Search and Seizure: Miscellaneous	1972
	0549	4	Miscellaneous	1973
	0563	5	Miscellaneous: Airport Security	1973
	0566	6	Miscellaneous: Community Relations and the Administration of Justice	1973
	0576	7	Brutality: Dixon, P.	1973
	0584	8	Miscellaneous: Law Enforcement Assistance Administration	1975
	0597	9	Illegal Police Practices: Police Practices Legislation	1976
	0722	10	Miscellaneous: Use of Arrest Records	1977
	0763	11	Search and Seizure: <i>Delaware v. Prouse</i>	1977
	0794	12	Miscellaneous: Unofficial Police Groups	1978
	0800	13	Illegal Police Practices: FBI Harassment of Church of Scientology	1972-1978
	1053	14	Search and Seizure: Miscellaneous	1982

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Prisoners' Rights				
276	0002	1086/1	Prisoners: Brutality Complaint Against Cobb County Prison (Georgia)	1955
	0008	2	Prisoners: <i>Callas v. Louisiana</i> : Protection of Civil Rights in Prison	1956
	0047	3	Prisoners: <i>Davis, Lester v. Maryland</i> : Violation of Habeas Corpus Writ	1956
	0052	4	Prisoners: <i>Delbridge v. U.S.</i> : Larceny Case	1956
	0138	5	Prisoners: <i>Herman v. Cloudy</i> : Prisoner's Right to Counsel, Pennsylvania	1956
	0344	6	Prisoners: Miscellaneous	1959
	0447	7	Prisoners: Mail: Alabama	1960
	0467	8	Prisoners: Mail: Arizona	1960
	0472	9	Prisoners: Mail: California	1960
	0517	10	Prisoners: Mail: Connecticut	1960
	0523	11	Prisoners: Mail: District of Columbia	1960
	0549	12	Prisoners: Mail: Florida	1960
	0567	13	Prisoners: Mail: Georgia	1960
	0596	14	Prisoners: Mail: Georgia	1960
	0711	15	Prisoners: Mail: Illinois	1960
	0727	16	Prisoners: Mail: Indiana	1960
	0730	17	Prisoners: Mail: Kansas	1960
	0960	1087/1	Prisoners: Mail: Kansas	1960
	1154	2	Prisoners: Mail: Kentucky	1960
	1180	3	Prisoners: Mail: Louisiana	1960
	1200	4	Prisoners: Mail: Michigan	1960
277	0045	5	Prisoners: Mail: Minnesota	1960
	0069	6	Prisoners: Mail: Missouri	1960
	0163	7	Prisoners: Mail: Montana	1960
	0179	8	Prisoners: Mail: Nevada	1960
	0189	9	Prisoners: Mail: New Jersey	1960
	0260	10	Prisoners: Mail: New Jersey, Heiss, Robert	1960
	0380	11	Prisoners: Mail: New York	1960
	0718	12	Prisoners: Mail: North Carolina	1960
	0723	13	Prisoners: Mail: Ohio	1960
	0791	14	Prisoners: Mail: Oregon	1960
	0800	1088/1	Prisoners: Mail: Rhode Island	1960
	0944	2	Prisoners: Mail: South Carolina	1960
	0948	3	Prisoners: Mail: South Dakota	1960
	0971	4	Prisoners: Mail: Tennessee	1960
	0988	5	Prisoners: Mail: Texas	1960
	1169	6	Prisoners: Mail: Utah	1960
	1183	7	Prisoners: Mail: Virginia	1960
	1273	8	Prisoners: Mail: Washington	1960
278	0002	9	Prisoners: Mail: Wyoming	1960
	0029	10	Prisoners: Legislation: Bill to Amend Fugitive Felon Act	1961
	0046	11	Prisoners: General	1961
	0073	12	Prisoners: Committee on Correctional Manpower	1961
	0080	13	Prisoners: Virginia Prison Project	1968
	0094	14	Prisoners: ACLU Statement on Prisoners and Ex-Convicts	1969
	0105	15	Prisoners: Preventive Detention	1969
	0130	16	Prisoners: Writing in Jail	1970

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
278	0136	1088/17	Prisoners: Articles, Clippings, Questionnaires	1971
	0206	18	Prisoners: Drug Rehabilitation Programs for Criminals	1971
	0249	19	Prisoners: Miscellaneous Federal Issues	1971
	0326	1089/1	Prisoners: National Conference on Prisoner Rights	1971
	0474	2	Prisoners: Prisoners Rights Project	1971
	0607	3	Prisoners: General	1971
	0652	4	Prisoners: Report of the Goldman Panel to Project Prisoners' Rights	1971
	0742	5	Prisoners: Miscellaneous	1972
	0803	6	Prisoners: General	1973
	0854	7	Prisoners: Sostre, Martin and Cruz, Eduardo Defense Committee	1973
	0867,	0870 8-9	Prisoners: Miscellaneous	1975-1976
	0873	10	Prisoners: Miscellaneous	1975-1976
	0876	11	Prisoners: Miscellaneous	1980
	0958	12	Prisoners: Robbins, Ira Statement on Privatization of Prisons	1985

Privacy, Right to

279	0002	1090/1	Medical Rights: "Freedom and Interference in Medicine"	1939
	0025	2	Medical Rights: Leprosy	1945
	0164	3	Medical Rights: Medical Detention	1945-1946
	0191	4	Medical Rights: Euthanasia	1949
	0197	5	Medical Rights: Leprosy, Compulsory Segregation	1949
	0239	6	Medical Rights: "Euthanasia Controversy," Dr. Sanders	1950
	0242	7	Medical Rights: Medical Society of New York, Referendum and Ballot	1950
	0262	8	Medical Rights: New York State Medical Practice Act: refugee doctor's citizenship requirement	1950
	0268	9	Medical Rights: Denial of Medical Society Membership	1953
	0274	10	Medical Rights: Expulsion from Medical Society (Robinson, Miles H.)	1953
	0343	11	Medical Rights: Health Insurance Plan and Medical Societies	1953
	0350	12	Drugs: Government Agent McLaughlin, Charles	1957
	0353	13	Medical Rights: American Medical Association	1958
	0357	14	Medical Rights: Choice of Physician	1958
	0360	15	Medical Rights: Fee Splitting	1958
	0381	16	Miscellaneous: Eavesdropping in Psychiatric Experiment	1960
	0383	17	Miscellaneous: Startling Detective and True Detective Cases	1962
	0392	18	Miscellaneous	1964, 1967
	0402	19	Drugs: Marijuana	1967
	0413	20	Data Collection: Data Banks and Storage of Information Materials	1968
	0528	21	Data Collection: Ethics and Data Banks	1968
	0555,	0734 22-23	Drugs: Due Process Committee Materials	1966-1968
	0892	24	Miscellaneous: "Civic Reactions to the Lie Detector", Westin, Alan F.	1968
0960	25	Miscellaneous: Draft Statement and Reflections on the Right of Privacy	1968	
0971	26	Miscellaneous: "Science, Privacy and the Road to 1984", Westin, Alan F.	1968	
	1005	1091/1	Miscellaneous: Alcoholism and Intoxication Treatment Act	1969
	1067	2	Miscellaneous: Call for Constitutional Convention	1969
	1097	3	Miscellaneous: Databanks	1969
	1125	4	Miscellaneous: Fluoridation	1969
	1151	5	Miscellaneous: <i>Leary, Timothy v. U.S.</i>	1968-1969

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
280	0002	1091/6	Drugs: Marijuana: Miscellaneous	1969
	0090	7	Drugs: Marijuana: Civil Liberties Project Summary	1969
	0107	8	Drugs: Marijuana: Reitman, A. (background papers)	1968-1969
	0148	9	Medical Rights: Organ Transplants	1969
	0215	10	Miscellaneous	1970
	0220	11	Miscellaneous: Fluoridation	1970
	0249	12	Data Collection: Storage	1970
	0313	13	Drugs: Miscellaneous	1970
	0359	14	Drugs: Marijuana: Correspondence	1969-1970
	0481	15	Drugs: Marijuana: Briefs and Reports	1968-1970
	0614	16	Drugs: Marijuana: ACLU Internal Papers	1969-1970
	0739	1092/1	Medical Rights: Human Subjects	1970
	0746	2	Medical Rights: XYY Chromosome Controversy	1970
	0759	3	Miscellaneous	1971
	0800	4	Miscellaneous: Government employees	1971
	0851	5	Miscellaneous: Reitman, Alan: Speech on privacy issues	1971
	0872	6	Miscellaneous: Searches in U.S. courthouses	1971
	0884	7	Data Collection: Federal Legislation	1971
	0932	8	Data Collection: Revised statement	1971
	0942	9	Drugs: Marijuana misc.	1971
	0960	10	Drugs: Marijuana Project	1971
	1082	11	Medical Rights: Human Subjects	1971
	1120	12	Drugs: Miscellaneous	1972
	1137	13	Drugs: Convention in Psychotropic Substances	1972
	1153	14	Drugs: Marijuana: ACLU materials, clippings, briefs	1972
281	0046	15	Drugs: Marijuana: Legalization campaign	1972
	0270	16	Medical Rights: African-American subjects in syphilis experiment	1972
	0281	17	Miscellaneous	1973
	0291	18	Data Collection: Computerized criminal justice information systems	1973
	0322	19	Drugs: Identification of persons in treatment programs	1973
	0331	20	Drugs: Marijuana	1973
	0346	21	Drugs: Marijuana: Arkansas Initiative for legalization	1973
	0354	22	Drugs: Marijuana: State bills	1973
	0457	23	Drugs: Minimum sentences	1973
	0473	1093/1	Medical Rights: Miscellaneous	1973
	0477	2	Medical Rights: Patients' rights, misc. materials	1973
	0593	3	Medical Rights: Psychosurgery Review Board in Oregon	1973
	0603	4	Sexual Privacy: ACLU project	1973
	0633	5	Miscellaneous: "A Program to Safeguard Individual Privacy" - Eastman, Hope	1974
	0645	6	Miscellaneous: Seatbelt/Safety-helmet laws	1974
	0688	7	Medical Rights: Human Research Subjects	1974
	0700	8	Sexual Privacy: Prostitution	1974
	0720	9	Data Collection: Telephone toll records, access to	1975
	0774	10	Drugs: ACLU and drug debate	1975
	0803	11	Drugs: Marijuana	1975
	0806	12	Smoking: Miscellaneous	1975
	0808	13	Miscellaneous: Fluoridation	1966-1976
	1075	14	Data Collection: Fair Credit Reporting	1976
	1146	15	Miscellaneous: Adoptee Rights: Access to natural parents	1977

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
281	1181	1093/ 16	Alcohol: ACLU policy re public drunkenness	1977
	1187	17	Miscellaneous: Reitman, Alan: correspondence	1977
	1201	18	Data Collection: "The Privacy Issue and Computer Data Security"	1977
282	0184	19	Medical Rights: Medical Records	1977
	0190	20	Medical Rights: Psychosurgery	1977
	0222	21	Smoking: ACLU Policy	1977
	0243	1094/ 1	Medical Rights: Laetrile, use of cancer drug	1978
	0392	2	Sexual Privacy: Sexual Expression for Mentally Retarded	1978
	0418	3	Smoking: Miscellaneous	1978
	0420	4	Miscellaneous: Pressures on privacy in the workplace	1979
	0436	5	Miscellaneous: Race and gender pre-employment policy	1979
	0460	6	Miscellaneous: Sealed Adoption Records	1979
	0560	7	Medical Rights: Protection of Privacy, medical records	1979
	0670	8	Miscellaneous: Privacy and Security Bibliography	1983
	0695	9	Drugs: Testing	1985
	0711	10	Alcohol: Driving While Intoxicated Roadblocks	1988
	0735	11	Medical Rights: Legal control of AIDS and AIDS patients	1988

Wiretapping and Surveillance

283	0002	1095/ 1	Legislation Authorizing Wiretapping in the Interest of the War	1942
	0093	2	New York County Criminal Courts Bar Association Report	1949
	0111	3	ACLU Policy	1951
	0161	4	<i>Bratburd v. State of Maryland</i>	1952
	0180	5	Bebb Correspondence on ACLU's Wiretapping Policy	1948-1953
	0315	6	Arguments	1953-1955
	0320	7	California Attorney General's Ruling	1955
	0324	8	FBI Report on Lewis, Naphali	1955
	0343	9	Justice Hofstadter's Decision	1955
	0357	10	Hurt, R. Conviction	1955
	0376	11	Legislation: Buffalo, NY	1955
	0388	12	Minnesota Bill	1955
	0394	13	New Jersey Bill	1955
	0418	14	Pennsylvania Bill	1955
	0443	15	<i>Wirin v. Parker</i>	1955
	0476	16	Miscellaneous	1956
	0484	17	Blane, Victor: Disclosure of Wiretapped Conversations	1956
	0502	18	Jury Tapping Controversy and Eastland Subcommittee Hearing	1955-1956
	0617	19	New Jersey Legislation	1956
	0661	20	New York Bills	1956
	0714	21	Santa Monica, California	1956
	0719	22	Miscellaneous	1957
	0735	23	FBI Wiretaps	1957
	0740	24	Illinois Bill	1957
	0746	25	Illinois: "Walkie Record-All" device	1956-1957
	0753	26	<i>Lanza v. New York State Joint Legislative Committee</i>	1957
	0776	27	New York Wiretap Case Decision	1957
	0802	28	Pennsylvania Wiretap Bills	1957
	0810	29	Philadelphia District Attorney Divulgence of Transcripts	1957
	0821	30	Schrunk Conviction	1957

Roll Contents

187

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
283	0824	1095/ 31	<i>U.S. v. Benanti</i>	1957
	0828	32	<i>Wirin v. Parker: Taxpayers' Suit Against Police</i>	1957
	0846	1096/ 1	Miscellaneous	1958
	0858	2	FBI Wiretapping Problem	1958
	0865	3	Ohio: Police Recordings of Prisoner Conversations	1958
	0871	4	Fraenkel, Osmond: Letter to New York Times	1958
	0877	5	Miscellaneous	1959
	0898	6	Television: "Kaleidoscope"	1959
	0937	7	New York Bills	1959
	0945	8	Police Use of Electronic Device	1959
	0950	9	Police Use of Television Transmitters: San Francisco, CA	1959
	0954	10	Senate Constitutional Rights Subcommittee	1959-1960
	1013	11	Miscellaneous	1960
	1023	12	Connecticut Wiretap Bills	1960
	1026	13	Monitoring of Overseas Calls	1960
	1051	14	Social Work Teaching Methods	1960
	1129	15	Miscellaneous	1961
	1135	16	ACLU Policy	1961
	1189	17	Baton Rouge, LA Investigation	1961
	1209	18	Cases: Miscellaneous	1961
	1215	19	Federal Legislation	1961
284	0002	20	<i>Silverman v. U.S.</i>	1961
	0038	21	State Legislation	1961
	0055	22	Treasury Departments Telephone Eavesdropping Policy	1961
	0072	23	Warren, James: Telephone Manager Arrest	1961
	0098	24	Miscellaneous	1962
	0113	25	Federal Legislation	1962
	0215	26	State Legislation	1962
	0220	27	<i>U.S. v. De Fusco</i>	1962
	0250	28	Miscellaneous	1963
	0256	29	DiMasi, Lawrence J.: New York Police	1963
	0271	1097/ 1	Illinois Wiretapping Bill	1963
	0282	2	Ohio Case	1963
	0293, 0335	3-4	Miscellaneous	1964
	0400	5	Miscellaneous	1964
	0468	6	Alaska Wiretapping Ban	1966
	0611	7	Miscellaneous	1967
	0627	8	Federal Legislation	1967
	0657	9	Illinois State Legislation	1967
	0662	10	Crime Bill	1968
	0774	11	Miscellaneous	1969
	0796	12	Invasion of Privacy by Technological Means	1970
	0836	13	Military Surveillance on Civilians	1970
	0839	14	Surveillance	1971
	0879	15	Miscellaneous	1972
	0946	16	Governmental Surveillance	1974
	0970	17	National Security Wiretap Legislation	1974
	0987	18	Business Surveillance by U.S. Intelligence Agencies	1979
	1024	19	Electronic Surveillance of Employees	1980
	1027	20	Miscellaneous	n.d.

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Equality Before the Law: Miscellaneous				
285	0002	1098/1	Discrimination Against Non-Citizens	1956
	0007, 0035	2-3	Private Organizations; Discrimination - Miscellaneous	1972
	0107	4	Disability Law; Miscellaneous	1975
Civil Rights				
286	0002	1099/1	Employment: Railroad Workers; Meiklejohn, Alexander	1943
	0004	2	State: Texas Civil Rights Fund	1943-1944
	0094	3	Education: Disbarment Proceeding for Layers Involved in School Integration	1947
	0118	4	Education: Entrance Examinations and College Board	1947
	0122	5	Federal Government: Discrimination in Federal Government	1947
	0127	6	Education: Racial Integration	1947
	0159	7	Employment: Lynching of Garment Workers in South	1947
	0165	8	Housing: Restrictive Covenant Cases	1947
	0289	9	Housing: Restrictive Covenants	1947
	0318	10	Miscellaneous: General Race Relations	1947
	0409	11	Miscellaneous: Jackie Robinson and Brooklyn Dodgers	1947
	0415	12	Private Organizations: National Association for Advancement of White People	1947
	0423	13	Transportation: Interstate Travel	1947
	0479	1100/1	Cases: <i>Brown, et al. v. Southern Railway Company</i>	1948
	0482	2	Cases: Castle Hill Swimming Pool Discrimination	1948
	0488	3	Cases: <i>Sipvel v. Board of Regents for the University of Oklahoma</i>	1948
	0520	4	Employment: Segregation in Armed Forces	1949
	0560	5	Federal Government: Proposed Federal Commission on Civil Rights	1949
	0581	6	Mexicans: Civil Rights - Texas	1948
	0586	7	Miscellaneous	1948-1949
	0627	8	Miscellaneous: Steering Committee on the President's Civil Rights Report	1948
	0654	9	Private Organization: American Council on Race Relations	1949
	0791	10	State: Segregation and Discrimination in Washington, DC	1949
	0821	11	Cases: Discrimination Against African-Americans - Washington State	1949
	0846	12	Cases: Discrimination, (Job); Against Tannis	1949
	0851	13	Cases: Miscegenation Cases; Davis Knight - Mississippi	1949
	0872	14	Cases: Miscegenation; Hamilton - Virginia	1949
	0882	15	Education: New York State Commission Against Discrimination in Schools	1949
	0901	16	Housing: Letter to Truman Regarding Mortgage Policy	1949
	0903	17	Legislation: Admission of African Americans to University of Missouri	1949
	0925	18	Legislation: <i>General v. Grant III</i> ; Pro-segregation Policy - Washington, DC	1949
	0932	19	Legislation: New Jersey Anti-Discrimination	1945-1949
	0943	20	Legislation: State Anti-Discrimination and Anti-bias Laws	1949
	1053	21	Miscellaneous: Anti-Semitism; General	1949
	1063	22	Miscellaneous: New York Times Classified; Violation, Fair Employment Practices Law	1949
	1066	23	Miscellaneous: South Florida; Ku Klux Klan	1949
	1071	24	Miscellaneous: Survey on Segregation Ordinances	1948-1949
	1110	25	State: Ohio - Race Hate Letter	1949
	1114	26	State: Segregation in Mental Hospitals - Maryland	1949

Roll Contents

189

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
286	1146	1101/1	Cases: Groveland, Florida	1950
	1207	2	Education: Discrimination Against Jewish Applicants to Medical School	1950
	1219	3	Education: Discrimination in Colleges and Universities	1950
	1236	4	Education: Discrimination in University of Kansas Dormitories	1949-1950
	1244	5	Education: Governor Talmadge - Georgia; Remarks	1950
287	0002	6	Education: New York State Fair Education Practices Act	1950
	0047	7	Education: Survey on Admission of African Americans to Southern College	1950
	0050	8	Education: University Michigan Admissions	1950
	0066	9	Employment: Connecticut Inter-Racial Commission	1950
	0081	10	Employment: Packing House Workers Union; Human Relations Survey	1950
	0096	11	Employment: Tennessee Valley Authority; Prospective Questionnaire	1950
	0099	12	Federal Government: Army Discrimination in Japan	1950
	0014	13	Housing: Ban on FHA; Mortgage Loans	1949-1950
	0017	14	Housing: Proposed "Model" Law against Discrimination in Housing	1950
	0134	15	Legislation: Discriminatory Ordinances; Miami, Florida	1950
	0152	16	Legislation: Memoranda on Constitutionality of Ordinances Requiring Segregation	1950
	0162	17	Legislation: New Jersey Civil Rights Laws	1950
	0166	18	Legislation: Supreme Court Decisions Affecting Segregation	1950
	0185	19	Mexicans: General Memoranda	1947-1950
	0381	20	Mexicans: Illegal Immigrant Problem	1950
	0539	21	Voting Rights: Circulation of Impeachment Petitions Against Judges	1950
	0543	22	State: New York State Ban on American Bowling Congress	1950
	0545	23	State: New York State Commission Against Discrimination	1950
	0579	24	State: St. Louis, Missouri - Police Department; Criminal Identification System	1950
	0597	25	Voting Rights: South Carolina Election	1950
	0600	1102/1	Cases: ACLU Participation in Discrimination Cases	1951
	0604	2	Cases: <i>Mississippi v. Supreme Court on Education</i>	1951
	0606	3	Cases: <i>Bates v. Batte</i> ; Discrimination against Negro Teachers	1951
	0609	4	Cases: Novick Lease Case (Long Island, New York)	1951
	0707	5	Education: University of North Carolina: Discrimination at Football Stadium	1951
	0709	6	Employment: Discrimination in Labor	1951
	0713	7	Employment: Race Relationship at Workplace	1951
	0720	8	Federal Government: Discrimination at Pisgah National Forest and Morris Dam	1951
	0729	9	Federal Government: Segregation in Armed Forces	1951
	0749	10	Federal Government: Virginia Discrimination Case of Jones	1951
	0754	11	Housing: Discrimination	1951
	0758	12	Housing: Metropolitan Life Insurance Racial Discrimination	1951
	0853	13	Housing: Segregation Survey	1951
	0858	14	Housing: Stuyvesant, NY - Tenant Eviction	1951
	0881	15	Legislation: Restrictive Covenants	1951
	0896	16	Mexicans: Discrimination	1951
	0904	17	Mexicans: Mexican-Americans Conference	1951
	0912	18	Miscellaneous: Discrimination: General	1951
	0960	19	Miscellaneous: Discrimination against Alien Doctors	1951
	0968	20	Miscellaneous: Maltreatment of Chinese Nationals	1951
	0971	21	Miscellaneous: Ku Klux Klan	1951
	0974	22	Public Accommodation: Capital Theatres' Ban on Negroes	1951
	0979	23	Public Accommodation: Racial Discrimination in Hotels - St. Louis, Missouri	1951
	0987	24	Transportation: Segregation by American Airlines	1951

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
287	1002	1102/ 25	Transportation: Segregation in Interstate Travel	1951	
	1005	26	Cases: Cicero Riots - Illinois	1952	
	1057	27	Cases: <i>Steinbrink v. Chalfonte-Haddon</i> Hotel Discrimination	1952	
	1063	28	Cases: <i>Stewart v. Capital Airlines</i> Discrimination	1952	
	1072	29	Cases: Willis Johnson Police Brutality	1952	
	1082	30	Education: Association of American Law Schools; Anti-Discrimination Resolution	1952	
	1086	31	Education: Cairo, Illinois; Anti-discrimination at School	1952	
	1093	32	Education: Courts and Racial Discrimination in Education: Howard University	1952	
	1117	33	Education: Discrimination	1952	
	1133	34	Education: University of the South District	1952	
	1136	35	Housing: General	1952	
	1140	36	Housing: Restrictive Covenant	1952	
	1156	37	Miscellaneous: General	1952	
	1246	38	Miscellaneous: Group Libel	1952	
	1252	39	Miscellaneous: Police Brutality	1952	
	1259	40	Miscellaneous: Radio-TV Discrimination Against African-American Writers	1952	
	1267	41	Public Accommodation: AAA Membership Discrimination Clause	1952	
	288	0002	42	Public Accommodation: Discrimination in Cemeteries	1952
		0022	43	Public Accommodation: Health Care Discrimination against African-American	1952
		0025	44	State: Bombing of Minority Groups, Florida	1952
		0043	1103/ 1	Cases: <i>Banks v. San Francisco Housing Authority</i>	1953
		0052	2	Cases: <i>Barrows v. Jackson</i> : Restrictive Covenant Cases	1952-1953
		0064	3	Cases: Cairo, Illinois; Anti-Segregated Schools	1953
		0081	4	Cases: <i>District of Columbia v. Thompson Co. Restaurant</i> : Segregation	1953
		0115	5	Cases: <i>Heyward v. Housing and Home Finance</i> : Segregation	1953
		0121	6	Cases: Ingram: "Assault by Leering" Conviction (North Carolina)	1953
		0138	7	Cases: Levittown, Pennsylvania; Discrimination	1953
		0144	8	Cases: Miscellaneous: Child Custody Case	1953
		0148	9	Cases: Rev. Amos Carnegie; Bias Case	1953
		0153	10	Cases: Riots of Cicero, Illinois; Clark Case	1953
		0156	11	Cases: Thornton: Home Buyer Neighborhood Violence	1953
		0167	12	Cases: Train Discrimination: Elmer Henderson	1953
		0191	13	Education: Integration in South	1953
		0201	14	Education: Medical School Discrimination Against Jewish Applicants	1953
		0250	15	Education: Phi Delta Theta Fraternity	1953
		0255	16	Education: Segregation in Education	1953
		0262	17	Employment: Labor Discrimination	1953
0307		18	Housing: General	1953	
0359		19	Housing: Restrictive Covenants	1953	
0369		20	Interracial: Miscegenation Laws - North Dakota	1953	
0375		21	Miscellaneous: General	1953	
0403		22	Miscellaneous: Segregation in Churches	1953	
0416		23	Public Accommodation: Anti-Discrimination Bill	1953	
0436		24	State: New York State Commission Against Discrimination	1953	
0495		25	Voting Rights: Poll Tax Amendment	1953	
0498		26	Cases: <i>Bolling v. Sharpe</i> : School Desegregation	1954	
0501		27	Cases: <i>Briggs v. Elliot</i> : School Segregation	1954	
0547		28	Cases: Discrimination Against African-American Firemen	1954	
0551		29	Cases: Landsen: Cairo, IL	1954	
0554		30	Cases: Mass Arrest; African-American Servicemen - Columbia, SC	1954	

Roll Contents

191

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
288	0558	1103/ 31	Cases: <i>Rice v. Rinaldo</i> : Civil Rights	1954
	0561	32	Employment: Discrimination Labor	1954
	0577	33	Education: Effect of <i>Brown v. Board of Education</i> Decision on School Segregation	1954
	0591	34	Education: Discrimination in Higher Education	1954
	0618	1104/ 1	Employment: Fair Employment Practices (Michigan)	1954
	0627	2	Education: Implementation of Supreme Court Decision (<i>Brown v. Board of Education</i>)	1954
	0637	3	Education: National Committee on Fraternities in Education	1954
	0668	4	Education: Public School Segregation Cases; General	1954
	0689	5	Federal Government: Presidents Committee Government Contracts	1954
	0692	6	Federal Government: Connecticut Commission on Civil Rights	1954
	0714	7	Federal Government: Granger Resignation as Special Consultant on Race Relations	1954
	0716	8	Housing: Elizabeth, New Jersey; Housing Quota System	1954
	0718	9	Housing: Julian; White Neighborhood Threat, Illinois	1954
	0720	10	Housing: New York City Commission on Housing	1954
	0724	11	Housing: Report on the Effect of African-American Occupancy	1954
	0732	12	Housing: Trumbull Park Project: Violence in Chicago	1954
	0734	13	Interracial: <i>Lesser v. Lesser</i> Child Custody Case	1954
	0759	14	Interracial: <i>Linnie v. Alabama</i>	1954
	0761	15	Miscellaneous: Comments Regarding Federal Court Cases	1955
	0772	16	Public Accommodation: <i>Jones v. Toscano Restaurant</i> : Rochester, NY	1954
	0775	17	Public Accommodation: Kansas City: Swimming Pool/Segregation	1954
	0780	18	Legislation: Washington, D.C.; Anti-Discrimination Laws	1954
	0785	19	Miscellaneous: General	1954
	0845	20	Miscellaneous: Planning Association on the Economy of Southern African-Americans	1954
	0850	21	Cases: <i>Everett v. Haron</i> - Philadelphia, PA.; Swimming Pool Discrimination	1955
	0875	22	Cases: <i>Fletcher v. Coney Island, Inc.</i> (Ohio) Admission to Amusement Park	1955
	0881	23	Cases: <i>Florida v. Miller</i> ; African-American Rejected at Vocational School	1955
	0885	24	Cases: General	1955
	0890	25	Cases: <i>Honero v. Weakley</i> : School Segregation	1955
	0898	26	Cases: Maryland Attorney General; Ruling Regarding Effect of Supreme Court	1955
	0900	27	Cases: Platt Case; Banned, African-Americans from Public Schools - Florida	1955
	0905	28	Cases: <i>Simmons v. Steiner</i> ; School Segregation	1955
	0968	29	Cases: <i>Walker v. Englewood</i> , New Jersey Board of Education	1955
	0974	30	Education: Comments Regarding Desegregation in Public Schools	1955
	0994	31	Employment: Practices in Employment	1955
	1005	32	Federal Government: ACLU Report on U.S. Navy Segregation	1955
	1056	33	Housing: Fund for Republic Commission on Race and Housing	1955
	1061	34	Housing: Metcalf-Baker Law (NY) Banning Racial Discrimination in VA/FHA	1955
	1075	35	Housing: Private: Discrimination, General	1955
	1080	36	Housing: Public Housing Discrimination	1955
	1086	37	Housing: Segregation in Federally Assisted Housing Programs	1955
	1150	38	Interracial: Repeal of Miscegenation Laws in North Dakota	1955
	1155	39	Interracial: <i>Windham v. Fields</i> (South Carolina)	1955
	1160	40	Legislation: Arizona Anti-Discrimination Act in Employment	1955
	1162	41	Legislation: Federal Employment Practices Ordinances	1955
	1205	42	Legislation: "The Use of Law in the Struggle for Equality"	1955
	1226	43	Mexicans: General	1955
	1229	44	Miscellaneous: ACLU Efforts in Anti-discrimination Campaigns	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
288	1253	1104/45	Miscellaneous: Brotherhood Week	1955
	1261	46	Miscellaneous: Correspondence Regarding Mrs. Mary Bethune	1955
	1269	47	Miscellaneous: Southern Gentlemen's Association; Secret Society	1955
	1272	48	Public Accommodation: Discrimination: General	1955
	1286	49	Public Accommodation: Discrimination in Churches	1955
	1295	50	Public Accommodation: Discrimination at Roller Rinks: Philadelphia, PA	1955
	1298	51	Public Accommodation: Harassment; Puerto Rican Migratory Worker	1955
	1306	52	Public Accommodation: Student Discrimination at Baltimore Theater	1955
289	0002	53	Public Accommodation: Swimming Pool and Beach Anti-Discrimination Issues, Florida	1955
	0005	54	Public Accommodation: Youngstown, Ohio: YMCA Segregation	1955
	0026	55	Transportation: Interstate Travel on Buses and Rail	1955
	0029	56	State: American Jewish Committee Memos Concerning State Discrimination	1955
	0056	57	Miscellaneous: Connecticut State Commission on Civil Rights	1955
	0064	58	Miscellaneous: New Jersey Division Against Discrimination	1955
	0088	59	Miscellaneous: New York State Commission Against Discrimination	1955
	0102	1105/1	Cases: <i>Cox and Minter v. Mississippi</i>	1956
	0111	2	Cases: <i>Till v. Emmett</i> Murder Case	1956
	0186	3	Cases: University of Alabama; <i>Washington v. University</i> (Assault on Students)	1956
	0194	4	Cases: University of Alabama: <i>Lucy v. Mob</i>	1956
	0198	5	Education: ACLU Public School Integration Policy Statement	1956
	0203	6	Education: Florida School Desegregation Bill	1956
	0207	7	Education: General	1956
	0281	8	Education: Equality in Education: General	1956
	0297	9	Education: School Integration Controversy	1956
	0303	10	Employment: American Newspaper Guild Anti-Discrimination Resolution	1956
	0311	11	Employment: Birmingham, Alabama - Discrimination against African-American Pilots	1956
	0314	12	Employment: Discrimination Against African-American Civil Service Employees	1956
	0322	13	Employment: Equality-General	1956
	0330	14	Employment: Non-Bias Hiring Law of Airlines	1956
	0332	15	Employment: State and Local Fair Employment Practices	1956
	0340	16	Federal Government: Ban on Segregated Classes on Army Bases	1956
	0348	17	Federal Government: Mail tampering and Race	1956
	0351	18	Federal Government: Sampson Air Force Base; Off Base Housing Discrimination	1956
	0356	19	Housing: Discrimination: General	1956
	0400	20	Housing: Federal Housing Programs Discrimination	1956
	0426	21	Housing: Improvement in Montgomery, Alabama	1956
	0430	22	Housing: McKinley Park Homes Discrimination (Connecticut)	1956
	0437	23	Housing: Restrictive Covenants: Tucson, Arizona	1956
	0448	24	Housing: Student Housing Discrimination: General	1956
	0452	25	Interracial: Louisiana Law Excluding African-American Athletic Contests	1956
	0456	26	Interracial: General	1956
	0461	27	Legislation: Amendments to Fair Employment Practices Commission Law and Public Accommodations Act to Prohibit	1956
	0476	28	Legislation: Department of Justice Actions to Ban Racial Discrimination	1956
	0480	29	Legislation: Laws Against Discrimination in Public Places	1956
	0502	30	Legislation: New Mexico Proposed Bill on Discrimination	1956

Roll Contents

193

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
289	0508	1105/ 31	Legislation: Monroe Resolutions; to Reduce Congressional Representation in Mississippi	1956
	0524	32	Legislation: NY Fair Housing Law	1956
	0528	33	Legislation: Proposed Study of Discrimination in Civilian Employment	1955
	0562	34	Miscellaneous: ACLU Action on Desegregation Front	1956
	0567	35	Miscellaneous: ACLU Campaign to Eliminate Discrimination	1956
	0571	36	Miscellaneous: ACLU Comments: General	1956
	0584	37	Miscellaneous: ACLU Proposal for a White House Conference on Race Relations	1956
	0593	38	Miscellaneous: ACLU Statement on Civil Rights for National Council of Negro Women	1956
	0674	39	Miscellaneous: American Nurses Association Annual Reports	1956
	0701	40	Miscellaneous: Anti-Semitism: General	1956
	0708	41	Miscellaneous: Brotherhood Week	1956
	0717	42	Miscellaneous: General	1956
	0773	43	Miscellaneous: Proposed Article on Desegregation in South	1956
	0790	44	Miscellaneous: Proposed Committee to Aid Race Terror Victims in South	1956
	0797	45	Miscellaneous: Protest: Madison Square Garden Civil Rights Rally	1956
	0804	46	Private Organization: American Bar Association; "Race Question" from Membership Forms	1956
	0808	47	Private Organization: Committee on Non-Violent Integration	1956
	0818	1106/ 1	Private Organization: "Integration Study"	1956
	0835	2	Private Organization: <i>Louisiana Injunction v. National Association for the Advancement of Colored People</i>	1956
	0842	3	Private Organization: National Association for the Advancement of Colored People	1956
	0865	4	Public Accommodation: Church Discrimination	1956
	0880	5	State Issues: Connecticut Commission on Civil Rights	1956
	0905	6	State Issues: Discrimination Problem at Detroit Arsenal	1956
	0915	7	State Issues: New Hampshire Anti-Discrimination Legislation	1956
	0926	8	Miscellaneous: NY State Commission Against Discrimination	1956
	0946	9	Transportation: Discrimination in Intra State Bus Transportation	1956
	0952	10	Public Accommodation: <i>Fletcher v. Coney Island Inc.</i>	1956
	0955	11	Public Accommodation: Restaurants	1956
	0960	12	Public Accommodation: Segregation Seating in Arlington, VA Library	1956
	0963	13	Transportation: Bus Boycott	1956
	0987	14	Voting Rights: Denial of Voting Rights to African-American in South	1956
	1003	15	Voting Rights: "Voluntary" Revocation; Voter Registration of African-Americans -Fl	1956
	1009	16	Voting Rights: Voting Rights Amendment in Louisiana	1956
	1014	17	Cases: African-American Boating Case in South Carolina	1957
	1022	18	Cases: Castle Hill Beach Club (Bronx, NY) Discrimination	1957
	1035	19	Cases: <i>Coleman v. Middlestaff</i> : Dentist Discrimination Case (CA)	1957
	1040	20	Cases: Interracial Case: Baltimore, MD	1957
	1045	21	Cases: Interracial Case: <i>Naim v. Naim Virginia and Supreme Court</i>	1957
	1185	22	Cases: Kasper, John; Contempt Case Related to School Integration	1957
290	0034	23	Cases: <i>McSwain v. City Board of Education of Anderson, Tennessee</i>	1957
	0112	24	Cases: <i>Menley v. Murrillos</i> : Barber Discrimination, CA	1957
	0119	25	Cases: Wade Property Ownership Case	1957
	0141	26	Education: Cleveland Trade School Discrimination	1957

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
290	0162	1106/27	Education: Comments on Integration	1957
	0181	28	Education: Conference on Agencies Working in South	1957
	0187	29	Education: Dade City, FL: School Integration	1957
	0199	30	Employment: Fair Employment Practices	1957
	0216	31	Education: Florida State University Law School Admissions Denial	1957
	0225	32	Education: Florida State University Integration	1957
	0248	33	Education: Highlander Folk School: (TN)	1957
	0253	34	Education: Integration: General	1957
	0290	35	Employment: Integration in Nursing	1957
	0299	36	Education: Nashville, TN School Integration Situation	1957
	0306	37	Education: National Education Association Statement on Discrimination	1957
	0324	38	Education: New York School Integration: Subcommittee on Zoning	1957
	0389	39	Education: Rioting in Nashville, TN By Those Opposed to Integration	1957
	0424	40	Education: Southern Education Reporting Service	1957
	0463	41	Education: United Nations Study on Discrimination Education	1957
	0470	42	Federal Government: Communicable Disease Center Refusal to Fire Afro-American Secretary	1957
	0485	1107/1	Federal Government: Report on Integration in Armed Forces	1957
	0496	2	Federal Government: 10th Anniversary of Report "To Secure These Rights": President's Committee	1957
	0503	3	Housing: Cleveland Neighborhood's Campaign to Prepare for Black Neighbors	1957
	0508	4	Housing: Committee on Civil Rights in Manhattan	1957
	0539	5	Housing: Discrimination in Housing: General	1957
	0560	6	Housing: Massachusetts Law Against Discrimination in Housing	1957
	0562	7	Housing: Minnesota Commission to Study Discrimination in Housing	1957
	0578	8	Housing: New York City Council "Quota System" for Integrated Housing	1957
	0588	9	Housing: Restrictive Covenants	1957
	0595	10	Housing: Test Suit Against Federal Housing Administration: Funds to Housing Projects Practicing Discrimination	1957
	0600	11	Interracial: University of Texas: Interracial Opera	1957
	0605	12	Legislation: Arkansas Segregation Bills	1957
	0627	13	Legislation: Community Relations Service Act Proposal	1957
	0634	14	Legislation: Metcalf-Baker Fair Housing Law	1957
	0664	15	Legislation: Model Civil Rights Bill (State) American-Jewish Congress	1957
	0691	16	Legislation: Senate Hearing on 1957 Housing Bill	1957
	0706	17	Legislation: State Level	1957
	0730	18	Legislation: Public Placement Law	1957
	0733	19	Legislation: Southern Legislation Threats to Human Rights Agencies	1957
	0738	20	Miscellaneous: General (Martin Luther King telegram)	1957
	0760	21	Miscellaneous: Comments on David Lawrence Columns Attacking Supreme Court Rulings	1957
	0769	22	Miscellaneous: Mass Media Committee of the Consultative Conference in Desegregation	1957
	0882	23	Miscellaneous: National Conference of Christians and Jews	1957
	0940	24	Public Accommodation: General	1957
	0963	25	State: Connecticut State Commission on Civil Rights	1957
	1011	26	State: Minnesota Civil Rights Highway Map	1957
	1028	27	State: New York State Commission Against Discrimination	1957
	1054	1108/1	Education: Avoidance of Integration by Aptos Junior High (San Francisco, CA)	1958
	1057	2	Education: Discrimination at Girard Jr. College	1958
	1095	3	Education: Dismissal of School Cook for Supporting Integration	1958

Roll Contents

195

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
290	1098	1108/4	Education: Highlander Folk School (Tennessee)	1958
	1107	5	Education: Integration in Charlottesville, VA	1958
	1112	6	Education: Little Rock, AR: School Integration Causing Mob Violence	1958
	1147	7	Education: Louisiana Private School Integration	1958
	1153	8	Education: Mass Media Committee of Consultative Conference on Desegregation	1958
	1243	9	Education: Princeton University Eating Clubs Discrimination Controversy	1958
	1254	10	Education: Removal of Teachers Advocating Integration	1958
	1261	11	Education: Southern Integration Conference	1958
291	0002	12	Education: School Integration: Comments	1958
	0048	13	Education: School Integration: General	1958
	0106	14	Education: Segregation in Schools	1958
	0109	15	Education: Supreme Court Decision Imposing Faster Integration on Little Rock, AR	1958
	0125	16	Education: Teacher Employment Advertisement; White Only	1958
	0138	17	Employment Laws: Fair Employment Practices	1958
	0140	18	Employment: Michigan Fair Employment Practices Law	1958
	0162	19	Federal Government: FBI Role in Protecting Civil Rights	1958
	0165	20	Federal Government: Judicial Appointments	1958
	0168	21	Federal Government: Segregation in U.S. Navy	1958
	0490	22	Housing: Anti-Bias Housing Bill, New York City	1958
	0515	23	Housing: Anti-Discrimination Legislation	1958
	0519	24	Housing: Committee on Discrimination in Housing	1958
	0521	25	Housing: General	1958
	0563	26	Housing: "Open Occupancy"; Private: Housing Projects	1958
	0567	27	Housing: Proposed Anti-Discrimination in Housing Bill (Pennsylvania)	1958
	0575	28	Housing: Public Housing	1958
	0609	29	Interracial: Arizona Anti-Interracial Relations Law	1958
	0612	30	Legislation: Federal: General	1958
0619	1109/1		Legislation: Joint Legislative Committee Advertisement in <i>New York Herald Tribune</i>	1958
	0625	2	Miscellaneous: General	1958
	0662	3	Miscellaneous: Church Racial Segregation: General	1958
	0671	4	Miscellaneous: "The Petal Paper" Satire Newspaper on Southern Segregation	1958
	0676	5	Miscellaneous: Southern Clergyman's Efforts on Desegregation	1958
	0682	6	Miscellaneous: Treatment of Race in Motion Picture	1958
	0685	7	Private Organization: Meeting in Georgia	1958
	0689	8	Private Organization: American Jewish Congress Reports on State and Local Discrimination	1958
	0725	9	Private Organization: American Jewish Council	1958
	0742	10	Private Organization: Arden House Conference: Relations of Race	1958
	0749	11	Private Organization: Discrimination by Charitable Organization	1958
	0753	12	Public Accommodation: General	1958
	0771	13	Public Accommodation: Segregated Seating	1958
	0773	14	State: Boulder, Colorado, Commerce Statistical Brochure on Racial Resident	1958
	0782	15	State: Connecticut State Commission on Civil Rights	1958
	0795	16	Miscellaneous: Washington, D.C.: Order Creating Council of Human Relations	1958
	0798	17	State: Illinois Commission on Human Rights	1958
	0801	18	State: Levittown, New Jersey Project on Discrimination	1958
	0838	19	State: New York State Commission Against Discrimination	1958
	0871	20	State: Report of ACLU on State Anti-Discrimination	1958

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
291	0900	1109/ 21	Transportation: Bus Seating Discrimination, Georgia	1958	
	0912	22	Transportation: Intrastate Transportation	1958	
	0920	23	Voting Rights: General	1958	
	0953	24	Voting Rights: Southern Survey of Voting Rights	1958	
	0986	25	Cases: Browning and Slenderella Beauty Shop Discrimination in Seattle, WA	1959	
	0991	26	Cases: <i>National Association for the Advancement of Colored People v. Alabama</i> (Membership Cases)	1959	
	1049	27	Education: American Jewish Congress Report on College Admission Based on Race	1959	
	1086	28	Education: California Attorney General's Ruling Banning Discrimination by Fraternities	1959	
	1089	29	Education: College Fraternity Housing Discrimination	1959	
	1113	30	Education: Desegregation in Washington, D.C. Schools	1959	
	1146	31	Education: Proposed <i>New York Times</i> Session School Segregation	1959	
	1156	32	Education: Segregation at Fraternity Houses	1959	
	1169	33	Education: Southern Education Reporting Service	1959	
	1258	34	Education: Tufts University Newspaper Campaign; End Fraternity Discrimination	1959	
	1271	35	Employment: FEP (Fair Employment Practices) Laws	1959	
	1281	36	Employment: General Issues	1959	
	292	0002	1110/ 1	Federal Government: Comments Regarding 1957-58 Annual Report on President's Committee	1959
		0026	2	Federal Government: Correspondence of ACLU with U.S. Civil Rights Commission	1959
		0031	3	Federal Government: Integration in Army: Pamphlet	1959
0038		4	Federal Government: Little Rock Air Base: Segregation	1959	
0072		5	Federal Government: President's Committee on Government Contracts	1959	
0076		6	Federal Government: President's Committee on Government Employment	1959	
0097		7	Federal Government: U.S. Civil Rights Commission Report	1959	
0126		8	Housing: ACLU Statement about Segregation in Housing	1959	
0131		9	Housing: Anti-Discrimination in Rhode Island Private Housing	1959	
0156		10	Housing: Anti-Discrimination Housing Bills	1959	
0190		11	Housing: Colorado Anti-Discrimination Housing	1959	
0217		12	Housing: Connecticut Housing Bill	1959	
0220		13	Housing: Cooperative Housing in Connecticut: Segregation	1959	
0237		14	Housing: Des Moines, Iowa Committee on Integrated Housing	1959	
0241		15	Housing: General	1959	
0275		16	Housing: Housing Discrimination in Alaska	1959	
0279		17	Housing: New York State Anti-Discrimination Housing Bill	1959	
0284		18	Housing: New York City Fair Housing Practices	1959	
0287		19	Housing: Oregon Anti-Discrimination in Housing Act	1959	
0297		20	Housing: Restrictive Covenant in Seattle, WA	1959	
0305		21	Interracial: Discrimination Against White: Indian Couple (Asheville, NC)	1959	
0316		22	Interracial: White: Chinese Couple Discrimination	1959	
0324		23	Legislation: Arkansas: Bills to Circumvent School Integration	1959	
0352		24	Legislation: Arkansas Resolution; Revise the 14th Amendment of U.S. Constitution	1959	
0355		25	Legislation: Michigan Civil Rights	1959	
0381		26	Legislation: State Level: General	1959	
0410		27	Miscellaneous: AP and UPI Syndicated News Agencies "Race Labelling" Practices	1959	
0416	28	Miscellaneous: Bombings of Religious Organizations in Southern States	1959		

Roll Contents

197

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
292	0429	1110/ 29	Miscellaneous: Ku Klux Klan: General	1959
	0434	30	Miscellaneous: Mass Media Committee Consultative Conference on Desegregation	1959
	0487	31	Miscellaneous: Southern Church Discrimination	1959
	0491	32	Miscellaneous: Southern Conference on Desegregation in Florida	1959
	0498	33	Private Organizations: American Legion Order Banning Racial Discrimination in "40 and 8"	1959
	0501	34	Private Organizations: American Jewish Congress General	1959
	0524	35	Private Organizations: Southern Regional Council Reports on Southern Racial Problems	1959
	0590	36	Private Organizations: Tuskegee Institute Reports	1959
	0632	37	Private Organizations: White Citizen's Council Activities: (Louisiana)	1959
	0644	38	Private Organizations: Activities in Texas	1959
	0653	39	Public Accommodation: General	1959
	0666	40	Public Accommodation: Racial Integration in Atlanta Public Libraries	1959
	0670	41	State: Connecticut State Commission on Civil Rights	1959
	0681	42	State: False Arrest Cases in Bassemmer, Alabama	1959
	0770	43	State: Montana Fair Employment Practices Law	1959
	0780	44	Voting Rights: Federal Voting Rights Suits	1959
	0791	45	Voting Rights: General	1959
	0794	46	Voting Rights: Literacy Tests for Voting Rights	1959
	0800	1111/1	Cases: Michigan Anti-bias Real Estate Case: <i>McKibben v. Michigan Securities</i>	1960
	0848	2	Cases: Mississippi Lynching Case	1960
	0906	3	Cases: Rodman, Edward and Distribution of Boycott Leaflets Trial, Portsmouth	1960
	0908	4	Education: Alabama State Board of Education	1960
	0914	5	Education: Comments Re; School Desegregation	1960
	0928	6	Education: Fraternity Bias	1960
	0932	7	Education: General	1960
	0967	8	Education: Mass Media: Concerns and Desegregation	1960
	0998	9	Education: Miami Police Training School	1960
	1000	10	Education: Ohle, E.R.; Complaint Concerning Desegregation	1960
	1009	11	Employment: General	1960
	1014	12	Federal Government: ACLU Questions 1960 Census Results	1960
	1090	13	Federal Government: Discrimination in National Guard	1960
	1092	14	Federal Government: Hotels in National Parks: Employment Discrimination against Blacks	1960
	1100	15	Federal Government: President's Committee on Government Employment Policy	1960
	1129	16	Federal Government: Report Re: Discrimination and Segregation in Armed Forces	1960
	1176	17	Federal Government: Commission on Civil Rights	1960
	1198	18	Housing: ACLU Comments on Private Housing Discrimination	1960
	1234	19	Housing: California Attorney General's Ruling Regarding Housing Discrimination	1960
	1237	20	Housing: Discrimination in Private Housing	1960
	1239	21	Housing: Enforcement of Indiana Equal Accommodation Law	1960
293	0002	22	Housing: Federal Housing Authority	1960
	0048	23	Housing: Grosse Point Property Owners Association: Discrimination	1960
	0055	24	Housing: <i>Levitt v. New Jersey Division against Discrimination Housing Practices</i>	1960
	0068	25	Housing: Open Occupancy Laws	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
293	0164	1111/26	Housing: Public Housing: General	1960
	0189	27	Housing: Registered Off-Campus Landlords: Housing Discrimination	1960
	0220	28	Interracial: <i>Oyana v. O'Neill Arizona</i>	1960
	0299	29	Legislation: Alaska Anti-Discrimination Bills	1960
	0324	30	Miscellaneous: ACLU Rebuttal to Alabama Attorney General's Statement of ACLU Promotion	1960
	0328	31	Miscellaneous: Anti-Semitism	1960
	0455	32	Miscellaneous: Consultative Conference on Desegregation	1960
	0490	33	Miscellaneous: Drivers' License Examination Board: Racial Discrimination	1960
	0495	1112/1	Miscellaneous: General	1960
	0620	2	Miscellaneous: Malin: Hendel Letter: <i>New York Times</i>	1960
	0630	3	Miscellaneous: Martin Luther King, Jr. Statement	1960
	0632	4	Miscellaneous: St. Louis Apprenticeship Program: Discrimination	1960
	0634	5	Miscellaneous: Violation of Civil Rights in Birmingham, AL	1960
	0646	6	Organizations: Southern Christian Leadership Conference	1960
	0702	7	Organizations: National Organization of Whites: Louisiana	1960
	0708	8	Organizations: Southern Regional Council	1960
	0922	9	Protest Movement: ACLU: Activity in Southern Demonstration	1960
	0939	10	Private Organizations: American Jewish Congress Report on Civil Rights	1960
	0974	11	Protest Movement: ACLU Statement Regarding 3 Guidelines for Picketing	1960
	0981	12	Protest Movement: Memphis, TN: "Sit-in"	1960
	0984	13	Protest Movement: National Association for the Advancement of Colored People	1960
	0987	14	Protest Movement: New Orleans, Lunch-Counter "Sit-in"	1960
	0993	15	Protest Movement: "Sit-in": Tallahassee, FL	1960
1001	16	Protest Movement: Sit-in Movement: General	1960	
1100	17	Protest Movement: Student Protest at Skidmore College	1960	
1124	18	Public Accommodations: Hotel Discrimination against African Officials (Iowa)	1960	
1128	19	Public Accommodations: Roller Skating Rink Case	1960	
1131	20	State: Connecticut Commission on Civil Rights	1960	
1159	21	State: New York Marriage License Application - Racial Issues	1959-1960	
1178	1113/1	Cases: <i>Erickson v. Sunset Memorial Park</i> : Cemetery Ban on Native Americans	1961	
	1253	2	Cases: General	1961
	1256	3	Cases: <i>Law, Westley v. U.S. Postal Service</i> : Savannah, GA	1961
	1261	4	Cases: Shooting of African-American by Police Officers	1961
	1269	5	Cases: <i>Virginia Legislative Committee v. National Association for the Advancement of Colored People</i>	1961
294	0002	6	Cases: <i>Wittkamper v. Harvey</i> : (Segregation on Koinona Farm), GA	1961
	0166	7	Education: Alaska Independent Schools and Race Question on Student Records	1961
	0168	8	Education: Fraternity Bias Cases	1961
	0201	9	Education: General School Desegregation	1961
	0248	10	Education: Highlander Folk School: Efforts to Close Tennessee	1961
	0459	11	Education: New Orleans School Children and Poverty	1961
	0477	12	Education: Northern Public School Segregation	1961
	0532	13	Education: Proposed Bill to Prohibit Payments to Segregated Schools and Colleges	1961
	0540	14	Education: School Integration: Church Views	1961
	0556	15	Education: Tennessee Legislative Hearing on Highland Folk School	1961

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
294	0665	1113/ 16	Employment: <i>American Jewish Congress v. ARAMCO</i> Employment Discrimination	1961
	0680	17	Employment: California Fair Employment Practices Committee	1961
	0730	18	Employment: Fairchild Publications, Inc. Libel	1961
	0737	19	Employment: General Discrimination	1961
	0761	20	Employment: President's Commission on Government Employment Policy	1961
	0794	1114/ 1	Employment: President's Commission on Equal Opportunity: Rules and Training	1961
	0851	2	Employment: Racial Discrimination	1961
	0880	3	Employment: Tennessee Valley Authority-Discrimination Hiring Practices	1961
	0883	4	Federal Government: Air Force Base School: South Carolina Ban - Afro-American Servicemen's	1961
	0887	5	Federal Government: Federally Supported Discrimination: Conference on Rights	1961
	1025	6	Housing: ACLU Statement Regarding Proposed Developer for Southwest Washington, D.C. Urban Renewal	1961
	1067	7	Housing: Alaska Civil Rights Legislation Banning Discrimination in Housing	1961
	1073	8	Housing: Alaska Anti-Discrimination Housing Bill	1961
	1078	9	Housing: Anti-Discrimination in Private Housing Law: Toledo, Ohio	1961
	1086	10	Housing: Developments at State Level	1961
	1095	11	Housing: Discriminatory Advertising for Housing	1961
	1111	12	Housing: General	1961
	1180	13	Housing: Off-Campus Housing Discrimination	1961
	1194	14	Housing: New York City Anti-Discrimination Housing Bill	1961
	1198	15	Interracial Laws: General	1961
	1206	16	Interracial: New York Commission on Intergroup Relations	1961
	1240	17	Interracial: Utah State Laws Regarding	1961
	1250	18	Legislation: Civil Rights Legislation at State Level	1961
	1264	19	Legislation: Clark-Celler Bill	1961
	1295	20	Legislation: Legal Distinction between White and African Americans	1961
295	0002	21	Legislation: State and Local	1961
	0074	22	Miscellaneous: Anti-Semitism: General	1961
	0077	23	Miscellaneous: General	1961
	0292	24	Miscellaneous: Hate Legislation: General	1961
	0300	25	Miscellaneous: Press Treatment of Racial News	1961
	0303	26	Private Organization: American Jewish Congress: Race Relations Report	1961
	0311	27	Private Organization: National Association for the Advancement of Colored People Newsletter	1961
	0316	28	Private Organization: Southern Regional Council: General	1961
	0352	29	Private Organization: Southern Regional Council: Report on Desegregation	1961
	0402	1115/ 1	Protest Movement: ACLU Comments on "sit-in" Movements	1961
	0416	2	Protest Movement: CORE Freedom Riders: Arrest in Jackson, MS	1961
	0432	3	Protest Movement: CORE Freedom Riders Group: Testing Bus Station Segregation - Alabama	1961
	0437	4	Protest Movement: CORE Freedom Riders: Alabama	1961
	0545	5	Protest Movement: Freedom Riders' Bail Case: (Monroe, GA)	1961
	0549	6	Protest Movement: Albany, NY "Freedom Riders" Protest Movement	1961
	0556	7	Protest Movement: North Carolina Sit-in Demonstrations	1961
	0559	8	Protest Movement: Organizations Supporting Protest Movement	1961

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
295	0568	1115/9	Protest Movement: "Sit-In" at Lexington Strand Theatre (Kentucky)	1961	
	0572	10	Protest Movement: State Government Attempts to Stop Freedom Riders: Mississippi and New York	1961	
	0702	11	Protest Movement: Virginia Legislative Committee Raid on African-American Law Firm	1961	
	0706	12	Protest Movement: Violence at Koinonia Farm and Difficulties	1961	
	0879	13	Protest Movement: University of Georgia Student Riots	1961	
	0905	14	Public Accommodations: General	1961	
	0918	15	Transportation: Bus Transportation	1961	
	0939	16	State: Alabama Council on Human Rights	1961	
	0948	17	State: Alaska "40 + 8" Chapter Resignation from National Organization	1961	
	0950	18	State: Connecticut Commission on Civil Rights	1961	
	0988	19	State: Washington State Board Against Discrimination	1961	
	0992	20	Transportation: Bus Terminal Segregation	1961	
	1025	21	Voting Rights: General	1961	
	1041	1116/1	Cases: Burning of African-American Churches, Albany, Georgia	1961	
	1046	2	Cases: <i>Clyde Kennard v. Florida</i> : Alleged Burglary	1962	
	1086	3	Cases: <i>Lynn v. North Carolina Racial Inequality</i>	1962	
	1151	4	Cases: McCrackin: Arrest Case in Fayette, TN	1961	
	1221	5	Cases: <i>Nesmith v. Alfors</i> : False Arrest Damage	1962	
	1243	6	Cases: <i>Nesmith et al</i> : Arrest and Conviction for Dining	1961	
	296	0043	7	Cases: Police Multiple Arrests and Beating for Aiding Evicted Afro-American	1962
		0066	8	Cases: White Couple's African-American Child Adoption Case: Vermont	1962
		0079	9	Education: Closing Schools to Prevent Desegregation—Southern universities	1962
		0104	10	Education: Discrimination in Fraternities and Sororities	1962
0120		11	Education: Expelled Students for Demonstrating at Southern University in Louisiana	1962	
0125		12	Education: Florida General Issues	1962	
0157		13	Education: General	1962	
0183		14	Education: McNeese College Discriminatory Dismissal	1962	
0186		15	Education: NY Board of Education: Segregated Schools	1962	
0193		16	Education: Opinions of Outside Organizations on School Integration	1962	
0286		17	Education: Shaw Air Force Base School: Sumter, SC	1962	
0312, 0471		18-19	Education: "Turks" Excluded from Schools: Sumtor, NC	1962	
0584		20	Employment: Discrimination in Northwest Airlines Stewardesses Employment	1962	
0589		21	Employment: Equal Pay	1962	
0601		22	Employment: Equal Employment Opportunities Act	1962	
0607		23	Employment: Federal Fair Employment Practice Commission	1962	
0614		24	Employment: General	1962	
0627		1117/1	Employment: Opinions of Outside Organizations Employment Discrimination	1962	
0762		2	Employment: Presidents Commission on Equal Employment	1962	
0772		3	Employment: Race Discrimination in Textile Workers of America	1963	
0780		4	Employment: Unfair Practices of the Department of Defense	1962	
0784		5	Federal Government: Current Executive Order Situation	1962	
0804		6	Federal Government: U.S. Civil Rights Commission Report to Government about ACLU	1962	
0814	7	Housing: ACLU Letter Writing Campaign Concerning Federal Housing Legislation	1962		
0864	8	Housing: ACLU Recommendation for Residential Executive Order	1961		
0875	9	Housing: Discrimination : Private Housing	1962		

Roll Contents**201**

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
296	1074	1117/ 10	Housing: Proposed Residential Executive Order on Housing Committee	1962
	1099	11	Housing: Southern Conference Education Fund: Sale of House to African-American	1963
	1151	12	Housing: Statement of National Capitol Area ACLU Regarding Housing Discrimination	1962
	1159	13	Interracial: General	1962
	1163	14	Legislation: Interagency Cooperation on Legislative Proposals	1962
	1242	15	Interracial: Maryland Commission on Interracial Problems	1962
	1248	16	Legislation: Centennial of Emancipation Proclamation	1962
	1258	17	Miscellaneous: Illegal Police Practices	1962
	1264	18	Miscellaneous: Report about Segregation in the North and West	1962
297	0102	19	Miscellaneous: Statement by ACLU on FBI Questioning of James Meredith	1962
	0105	20	Miscellaneous: Survey of ACLU Efforts in South	1962
	0109	1118/ 1	Protest Movement: Freedom Riders: New York City Commission on Human Rights	1962
	0129	2	Protest Movement: Sit-in: James Lawson Expulsion from Vanderbilt University	1962
	0134	3	Transportation: Views on Bus Situation in Alabama	1962
	0220	4	Protest Movement: Freedom Riders: Jackson, MS	1962
	0224	5	Miscellaneous: Arkansas Civil Rights Situation	1962
	0243	6	Protest Movement: Student Campus Demonstrations	1962
	0303	7	Private Organizations: Los Angeles Civil Liberties Foundation Proposed Fund to Help William Higgs	1962
	0311	8	Private Organizations: Documents Related to Civil Rights Positions	1962
	0426	9	Private Organizations: American Jewish Congress Report	1962
	0485	10	Private Organizations: Papers Related to Publications	1962
	0506	11	Housing: Citizenship Rights on Government-Owned Properties	1962
	0509	12	Private Organizations: CORE Discrimination Case and "criminal anarchy" in Los Angeles	1962
	0527	13	Public Accommodations: Views of Private Organizations Concerning Recent Decisions and Cases	1962
	0615	14	Protest Movement: Sit-Ins: Florida	1962
	0733	15	Miscellaneous: General: Florida	1962
	0745	16	Protest Movement: Lunch Counter Sit-In: Richmond, VA	1962
	0817	17	Public Accommodations: Sit-ins: Southern University	1962
	0830	18	Public Accommodations: Segregation of Bus Terminal: McComb, Mississippi	1962
	0835	19	Public Accommodations: Harassment Cases	1962
	0843	20	Protest Movement: Demonstrations in Albany, GA.; Robert F. Kennedy and Martin Luther King	1962
	0987	1119/ 1	Protest Movement: Sit-in and Right to Demonstrate: in North Carolina	1962
	1017	2	Protest Movement: Southern Regional Council: Rev. Neiman: Injunction to Prevent	1962
	1021	3	Public Accommodation: Equal Accommodation Proposed Laws	1962
	1106, 1119	4-5	Protest Movement: General	1962
	1129	6	State: Reverend M. Lindsey: Mississippi Congressional Candidate	1962
	1138	7	State: New York State Commissions Against Discrimination	1962
	1141	8	State: New York City Commission in Human Rights	1962
	1155	9	State: Civil Rights Situations in Alabama	1962
298	0002	10	Voting Rights: General	1962
	0044	11	Voting Rights: Southern States	1962

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
298	0048	1119/ 12	Cases: Discrimination in the Setting of Bail Prices: Ashton Jones (GA)	1963
	0081	13	Education: Defactor School: Segregation: Prof. Robert Sedler (WI)	1963
	0091	14	Education: Integrated Highlander School (TN) Raided by Ku Klux Klan	1963
	0144	15	Education: James Meredith: Student Discrimination at University of Mississippi	1963
	0179	16	Education: Race Question or Application Louisiana State University	1963
	0184	17	Education: University of Cincinnati: Treatment of African-Americans	1963
	0190	18	Employment: African-American Equal Opportunity Employment	1963
	0211	19	Employment: Fair Employment Legislation	1963
	0244	20	Employment: Miscellaneous	1963
	0252	21	Federal Government: ACLU Proposal to Make Civil Rights Commission to Create a Permanent	1963
	0257	22	Federal Government: Interim Report of U.S. Commission on Civil Rights	1963
	0270	23	Federal Government: Kennedy Government: Civil Rights Bill: Memo Concerning	1963
	0289	24	Federal Government: ACLU Testimony; Proposal to Extend Term of Civil Rights Commission	1963
	0296	25	Housing: ACLU Statements to Federal Housing Administration Concerning Discrimination	1963
	0333	26	Housing: Federal Housing Contracts: Discrimination Practices	1963
	0341	27	Housing: General	1963
	0395	28	Housing: Racial Discrimination in Oak Grove, VA. Housing	1963
	0405	29	Interracial: Statistics in Virginia	1963
	0409	30	Legislation: ACLU Position on Legislation Banning Discrimination	1963
	0422	31	Legislation: ACLU Support of Civil Rights Bill of 1963: Speech of John Pemberton	1963
	0446	32	Legislation: Civil Rights and Equality	1963
	0456	1120/ 1	Legislation: Civil Rights Bill: Federal	1963
	0565	2	Legislation: Civil Rights Bill: Invasion of Freedom? Opinions	1963
	0574	3	Miscellaneous: Anti-Semitism; AT&T - Christmas and Discriminatory Characterization	1963
	0581	4	Miscellaneous: Civil Rights Crisis Discussion with the President	1963
	0587	5	Miscellaneous: Discrimination Against Jehovah's Witnesses: Vermont	1963
	0591	6	Private Organizations: ABC: American Broadcasting Company: Discriminatory Practices	1963
	0594	7	Private Organizations: Southern Regional Council	1963
	0638	8	Protest Movement: "Alabamians for Unity": Racial Equality Protests	1963
	0644	9	Protest Movement: "CORE": "Freedom Walkers": May, 1963 Journey from Mississippi to Tennessee	1963
	0679	10	Protest Movement: Death of Medgar Evers: National Association for the Advancement of Colored People: Official at Jackson, MS	1963
	0687	11	Protest Movement: March on Washington: August 28, 1963	1963
	0754	12	Protest Movement: Miscellaneous	1963
	0782	13	Protest Movement: National Association for the Advancement of Colored People Legal Defense and Educational Fund	1963
	0786	14	Protest Movement: "Operation Abolition" Michigan	1963
	0789	15	Protest Movement: Slaying of William Moore: "Freedom Walker"	1963
	0844	16	Protest Movement: Student Non-Violent Coordinating Committee	1963
	0847	17	Public Accommodation: General	1963
	0940	18	Transportation: Continental Airlines Discrimination	1963
	0995	19	Voting Rights: General	1963
	1154	20	Employment: General	1964

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
298	1174	1120/ 21	Employment: Presidents Council on Equal Opportunity Employment	1964
	1209	22	Housing: ACLU Working Papers on Housing Equality	1964
299	0002	1121/ 1	Housing: Proposition 14: Fair Housing Law	1964
	0051	2	Federal Government: ACLU Communication with U.S. Commission on Civil Rights	1964
	0061	3	Legislation: Civil Rights Bill of 1964	1964
	0213	4	Legislation: Elimination of Racial Discrimination: United Nations Resolution	1964
	0223	5	Legislation: Lawyers' Constitutional Defense Committee (LCDC)	1964
	0272	6	Legislation: Local Housing Laws	1964
	0286	7	Legislation: Testimony by Dean Rusk on Civil Rights Bill	1964
	0300	8	Miscellaneous: Anti-Civil Rights Propaganda	1964
	0305	9	Miscellaneous: Correspondence with Leonard Bernstein to chair National Committee	1964
	0317	10	Miscellaneous: Correspondence	1964
	0517	11	Miscellaneous: Random Clippings	1964
	0521	12	Private Organizations: Discrimination of Ashton Jones from Church in Atlanta, GA	1964
	0536	13	Protest Movement: Demonstrations for Civil Rights: North Carolina	1964
	0609	14	Protest Movement: General	1964
	0652	15	Protest Movement: Picketing in Front of Florida Pavilion: New York World's Fair	1964
	0740	16	Protest Movement: Race Demonstrations in Buffalo, NY	1964
	0747	17	Public Accommodations: General	1964
	0758	18	Voting Rights: General	1964
	0764	19	Voting Rights: Georgia: Issues	1964
	0767	20	Voting Rights: Mississippi Issues	1964
	0776	21	Voting Rights: Poll Tax, Discrimination: Virginia	1964
	0792	22	Voting Rights: Protection for Civil Rights Workers: And Voting Rights Volunteers	1964
	0820	23	Cases: African-American Boy Receives Life Imprisonment for Burglary	1965
	0829	24	Cases: <i>Gomez v. Texas</i> : Right to Trial by Impartial Jury	1965
	0853	1122/ 1	Cases: <i>Tometz v. Board of Education of Waukeegan, IL</i>	1965
	0870	2	Cases: Wechsler and County of Gadsen, FLA Discrimination	1965
	0874	3	Education: African-American Teachers Who Lose Jobs When Schools Integrate	1965
	0878	4	Education: Fees Imposed on Students: Illegal	1965
	0882	5	Education: National Education Association; Desegregation	1965
	0896	6	Federal Government: Post Office Promotes Equal Employment	1965
	0909	7	Employment: Prohibiting Employment Discrimination	1965
	0916	8	Federal Government: U.S. Civil Rights Commission Office (Memphis, TN)	1965
	0926	9	Housing: Campaign; 1965 extension of Executive order banning housing discrimination	1965
	0959	10	Housing: Center for fair housing	1965
	0964	11	Housing: Executive order ban on discrimination	1965
	0994	12	Housing: General	1965
	1026	13	Housing: Letter from Vice-President Hubert Humphrey regarding the prohibition	1965
	1028	14	Legislation: Biracial rule improves: Tuskegee, AL	1965
	1032	15	Legislation: Civil Rights Bill in Arizona	1965
	1056	16	Legislation: Criminal Code by Texas State Bar Association	1965
	1061	17	Legislation: Discrimination of African-Americans on Juries	1965
	1068	18	Legislation: General	1965

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
299	1111	1122/ 19	Legislation: Jury Selection and Discrimination: Potential Legislative Solutions	1965
	1115	20	Legislation: Lawyers Lobby on Capitol Hill	1965
	1142	21	Legislation: Mississippi Freedom Democratic Party: Reitman's background papers	1965
	1196	22	Legislation: Mississippi House Delegation Excluded from Voting in Congress	1965
	1209	23	Legislation: Uniform Civil Rights Act	1965
	1228	24	Miscellaneous: "Right-Wing Groups": General	1965
	1251	25	Miscellaneous: Racial Issues in the News and Media	1965
	1274	26	Miscellaneous: Racial Violence in Louisiana	1965
300	0002	27	Protest Movement: Lawyers Lobby: Mississippi	1965
	0036	28	Public Accommodation: Arrest for "Trespassing" at Bus Station: (Jackson, MS)	1965
		29	Protest Movement: General	1965
	0083	30	Protest Movement: SCLC Opposed Ku Klux Klan in South	1965
	0100	31	Protest Movement: Potential Bombing of New Orleans Mayor: Racially Induced	1965
		32	Protest Movement: Watts Riots and Police Practices: ACLU Report	1965
	0174	33	Voting Rights: Discriminatory Voting Case: Mississippi	1965
	0181	34	Voting Rights: General	1965
	0201	35	Voting Rights: Registration for Voting	1965
	0219	36	Voting Rights: Senators' Views on Poll Tax	1965
	0266	37	Cases: <i>Carter v. Board of Education</i> (GA) Fees imposed on African-American Students	1966
		38	Cases: <i>Pierson v. Reg. Public Accommodation</i> Discrimination Cases	1966
	0303	1123/ 1	Education: Boys' Home Director - Virginia; Fired for Practicing Desegregation	1966
	0342	2	Federal Government: Department of Health, Education, Welfare Civil Rights Compliance	1966
		3	Education: Discriminatory Practices at Girard (PA) College	1966
	0379	4	Federal Government: Letter from Lawyers Constitutional Defense Committee to Armed Forces Concerning Discrimination in West	1965
		5	Housing: ACLU Correspondence with Congress (Regarding Housing Issue)	1966
	0408	6	Housing: General	1966
	0475	7	Housing: Housing Segregation in Portland, Oregon	1966
	0482	8	Interracial: Media Coverage of Miscegenation Cases	1966
	0492	9	Interracial: Supreme Court Review of Virginia Miscegenation Laws	1966
	0539	10	Legislation: Civil Rights Act of 1966 (ACLU Opinion)	1966
	0574	11	Legislation: Uniform Civil Rights Act: National Conference and Uniform State Laws	1960
		12	Employment: Guaranteed Annual Wages	1966
	0656	13	Miscellaneous: Collection and Dissemination of Racial Data	1966
	0723	14	Miscellaneous: Correspondence to ACLU (Re: Civil Rights)	1966
	0781	15	Miscellaneous: Report of Southern Affiliates Conference on Racial Equality	1965
	0841	16	Private Organization: Discrimination	1966
	0854	17	Private Organization: Survey of African-American Affiliates Towards Whites: Confidential	1966
		18	Public Accommodations: Discrimination in Swimming Pools	1966
0955	19	Public Accommodations: Lack of Implementation of Court-Mandated Desegregation	1966	
	20	Public Accommodations: Racial Discrimination in Athlete Programs	1966	
1061	20	Public Accommodations: Racial Discrimination in Athlete Programs	1966	
1071	21	Voting Rights: Equality and Protection of Rights: Elections	1966	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
300	1078	1123/22	Voting Rights: Mississippi	1966	
	1094	23	Voting Rights: Poll Tax Issue (Texas)	1966	
	1100	24	Voting Rights: Voting Examiners Being Recruited from Military Veterans	1966	
	1104	1124/1	Miscellaneous: Southern Justice and Southern Rural Research Project	1967	
	1119	2	Education: History of African-Americans by Robert Moore	1967	
	1137	3	Education: Sumpter, Michigan School District	1967	
	1197	4	Housing: General Issues	1967	
	301	0002	5	Housing: General Issues (continued)	1967
		0152	6	Housing: Off-base Housing Discrimination in U.S. Military	1967
		0169	7	Interracial: Death Payments Denied to Interracial Widow	1967
		0175	8	Legislation: Anti-Riot Bill (HR 421)	1967
		0202	9	Legislation: Background Anti-Riot Bill (HR 421)	1967
		0315	10	Private Organization: Bar Association of North Carolina Discrimination	1967
		0319	11	Voting Rights: General	1967
0330		12	Education: Los Angeles Desegregation Policy	1968	
0337		13	Education: "Racial Discrimination in Private Schools" Norman Dorsen	1968	
0371		14	Education: Southern Education Reporting Service	1968	
0378		15	Federal Government: U.S. Riot Commission: General	1968	
0406		16	Federal Government: White House Conference on "to fulfill the rights"	1968	
0440		17	Housing: General	1968	
0483		18	Housing: Relocation of Persons Displaced by Road and Real Estate Developments	1968	
0508		19	Legislation: Equality Before the Law	1968	
0527		20	Miscellaneous: Assassination of Rev. Martin Luther King, April 4, 1968	1968	
0549		21	Miscellaneous: Nomenclature of Various Racial Groups	1968	
0562		22	Miscellaneous: Proposed ACLU Commission on Urban Violence: Reitman Background	1968	
0741		1125/1		Private Organization: National Association for the Advancement of Colored People	1968
		0746	2	Public Accommodations: Local Level Issues	1968
		0754	3	Public Accommodations: Service Refused in Miami Restaurants	1968
		0790	4	Voting Rights: General	1968
	0808	5	Education: African-American Self-Imposed "Separatism"	1969	
	0845	6	Employment: General	1969	
	0859	7	Housing: General	1969	
	0950	8	Housing: Segregation in Harrisburg, PA	1969	
	1010	9	Miscellaneous: Reitman Correspondence "Burden of Blame" Issue	1969	
	1037	10	Private Organization: General Discrimination	1969	
	1060	11	Private Organization: National Association for the Advancement of Colored People: General	1969	
	1083	12	Private Organization: SCLC: General	1968	
	1088	13	Private Organization: Southern Regional Canal	1969	
	1096	14	Protest Movement: Black Panthers	1969	
	1130	15	Public Accommodation: Discrimination Against African-Americans in Long Beach, NY	1969	
	1138	16	Education: General	1970	
	1157	17	Housing: General	1970	
	1202	18	Miscellaneous: General Correspondence	1970	
	1227	19	Protest Movement: ACLU Opinions and Background on Black Panthers	1970	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
302	0058	1125/ 20	Voting Rights: General	1970
	0080	21	Education: General Issues	1971
	0107	22	Employment: General	1971
	0118	23	Employment: Migrant Farm Workers and "Discrimination"	1971
	0171	24	Housing: General	1971
	0236	1126/ 1	Miscellaneous: Reitman's Correspondence on General Race Relations	1971
	0260	2	Private Organizations: Discrimination	1971
	0276	3	Public Accommodations: Discrimination at YMCA's around U.S.	1971
	0288	4	Education: ACLU Opinions on "Busing"	1972
	0295	5	Education: General	1972
	0320	6	Miscellaneous: General Correspondence	1972
	0346	7	Education: General	1973
	0356	8	Employment: Affirmative Action	1973
	0428	9	Employment: Discrimination in New Jersey, State Board of Psychological Examiners	1973
	0432	10	Employment: General	1973
	0476	11	Transportation: Charles Morgan Statement Re: Court Ordered Busing of Public School	1974
	0485	12	Miscellaneous: General Correspondence	1975
	0491	13	Federal Government: American GI Forum of United States: Discrimination Practices	1976-1977
	0648	14	Miscellaneous: "Equal Protection and the Poor"	1976
	0681	15	Education: <i>Bakke v. University of California, Davis</i> : ACLU Background Statement	1976
	0700	16	Voting Rights: Universal Voter Registration	1977
	0709	17	Education: Segregation at Private Schools	1978
	0719	18	Employment: "Care Curtain" Pamphlet Concerning ACLU Involvement with Louisiana	1979
	0729	19	Miscellaneous: Reitman Correspondence Concerning Welfare Relief; Poverty Stricken	1978
	0732	20	Federal Government: Navy and Potential Involvement of Ku Klux Klan	1979
	0741	21	General Issues	1985
	0779	22	General Issues	1990

Lesbian and Gay Rights

303	0002	1127/ 1	Military Discharges	1951
	0041	2	Veterans Administration Treatment	1951
	0049, 0053	3-4	Miscellaneous	1953
	0057	5	Wood, Rev. Robert W.; Correspondence	1956
	0063	6	ONE Magazine	1956-1957
	0089	7	ACLU Policy Statement	1957
	0093	8	Carey, John R.; Case - Ohio	1957
	0101	9	Mattachine Society	1957
	0105	10	Requests for Assistance	1957
	0116	11	Miscellaneous	1958
	0133	12	"Homosexuality, Prostitution and The Law"; Roman Catholic Advisory Committee	1958
	0141	13	Requests for Assistance	1958
	0147	14	Miscellaneous	1959
	0153	15	University of Florida; Dismissals	1959

Roll Contents**207**

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
303	0190	1127/ 16	Miscellaneous	1962
	0201	17	Homophile Organizations	1964
	0214, 0279	18-19	Miscellaneous	1965
	0308	20	Exclusion from Federal Employment	1966
	0321	21	Florida Ordinance Prohibiting Gays from Bars	1966
	0324	22	Texas Student League for Responsible Sexual Freedom	1966
	0352	23	Miscellaneous	1967
	0390	24	<i>Inman v. Miami, Florida</i>	1967
	0422, 0478	25-26	Miscellaneous	1968
	0518	27	Professor Unable to Obtain Work	1969
	0528, 0533	28-29	Miscellaneous	1970-1972
	0540	30	ACLU Policy	1973
	0543	31	National Gay Taskforce	1975-1976
	0620	32	Miscellaneous	1978
	0626	33	Gay CIA Employee	1987

Native Americans

304	0002	1128/ 1	Alaskan Indians	1947
	0027	2	Appropriations	1947
	0037	3	Claims Commission	1947
	0044	4	Conference: Rehabilitation of Navajo Indians	1947
	0127	5	Consultants	1947
	0137	6	Coordinating Committee on American Indian Affairs	1947
	0149	7	Garrison Dam and Reservoir Project	1947
	0155	8	General	1947
	0181	9	Land: Leasing to Non-Indians	1947
	0185	10	National Congress of American Indians	1947
	0209	11	Navajo Indians	1947
	0242	12	Alaskan Indians	1948
	0336	13	Association on American Indian Affairs	1948
	0352	14	Civil Rights Committee	1948
	0394	15	Conference: Secretary of Interior on Indian Administration	1948
	0416	16	Coordinating Committee on American Indian Affairs	1948
	0465	17	Florida Flood Control Bill	1948
	0468	18	General	1948
	0526	19	Liquor Laws	1948
	0555	20	Navajo Indians	1948
	0603	21	Pomo Indians	1948
	0610	22	Seminoles	1948
	0618	23	Tongass National Forest	1948
	0624	24	Advisory Committee on Indian Affairs	1949
	0629	25	Alaska Indians	1949
	0779	26	Association on American Indian Affairs	1949
	0849	27	Bureau of Indian Affairs	1949
	0895	28	General	1949
	0930	29	Legislation	1949
	0991	30	Mescalero Apache Tribe	1949
	1002	31	Navajo Indians	1949
	1012	32	New York State Indians	1949
	1017	33	North Dakota: Fort Berthold Indians Reservoir Controversy	1949
	1024	34	Pueblo Indians	1949

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
304	1039	1128/ 35	Pyramid Lake Reservation Property Bill	1949
		1138 36	Russo-American Treaty of 1867	1949
		1147 1129/ 1	Alaskan Indians	1950
305	0002	2	Arizona Indians	1950
	0016	3	Association on American Indian Affairs	1950
	0038	4	Bosone Indian Bill	1950
	0045	5	Bureau of Indian Affairs	1950
	0092	6	Contracts	1950
	0212	7	Coordinating Committee on American Indian Affairs	1950
	0220	8	Counsel	1950
	0271	9	Farmer's Home Administration	1950
	0279	10	Fort Berthold Indians Bill	1950
	0286	11	General	1950
	0363	12	Land Mortgages	1950
	0378	13	Legislation	1950
	0432	14	National Congress of American Indians	1950
	0542	15	Navaho-Hopi Rehabilitation Bill	1950
	0556	16	Pyramid Lake Indians	1950
	0572	17	San Carlos Apache Tribe	1950
	0577	18	Waccamaw Indians	1950
	0590	19	Alaskan Indians	1951
	0599	20	Blackfeet Tribe	1951
	0603	21	Bosone Indians	1951
	0606	22	Bureau of Indian Affairs	1951
	0651	23	Claims	1951
	0656	24	Committees	1951
	0687	25	Contracts	1951
		0907	1130/ 1	Contracts: Lawyers
	1032	2	Counsel	1951
	1064	3	General	1951
	1194	4	National Congress of American Indians	1951
	1203	5	Pyramid Lake Indians	1951
	1245	6	Southwest Indian News Letter	1951
	1258	7	Chapman, Oscar	1952
306	0002	8	Committee	1952
	0058	9	Contracts	1952
	0187	10	Curry, James	1952
	0284	11	General	1952
	0293	12	Law and Order Bill	1952
	0332	13	National Congress of American Indians	1952
	0494	14	Pyramid Lake Indians	1952
	0501	15	Standing Rock Reservation	1952
	0515	16	Association on American Indian Affairs	1953
	0559	17	Curry, James E.	1953
	0568	18	Development	1953
	0616	19	Legislation: Cohn, Felix S.	1953
	0646	20	Legislation: Horn, Frances L.	1953
	0808	21	Legislation: Washington Office	1953
	0821	22	National Congress of American Indians	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
306	0973	1131/1	Association on American Indian Affairs	1954	
	1013	2	General	1954	
	1024	3	Indian Civil Rights Committee	1954	
	1074	4	Legislation: Frances L. Horn	1954	
	1201	5	National Congress of American Indians	1954	
307	0002	6	Association on American Indian Affairs	1955	
	0035	7	Bureau of Indian Affairs	1955	
	0064	8	Coordinating Committee on Indian Affairs	1955	
	0114	9	General	1955	
	0139	10	Indian Civil Rights Panel	1955	
	0162	11	Legislation	1955	
	0263	12	National Congress of American Indians	1955	
	0355	13	Association on American Indian Affairs	1956	
	0381	14	Bureau of Indian Affairs	1956	
	0447	15	Coordinating Committee	1956	
	0464	16	General	1956	
	0503	17	Legislation	1956	
	0561	18	National Congress of American Indians	1956	
	0642	19	Fund for the Republic's Commission on Indians	1957	
	0647	20	General	1957	
	0660	21	Legislation	1957	
	0668	22	Alaskan Indians	1958	
	0680	23	Arrow Incorporated	1958	
	0761	24	Association of American Indian Affairs	1958	
	0773	25	Bureau of Indian Affairs	1958	
	0871	26	Civil Rights Committee	1958	
	0894	1132/1		Council on Indian Affairs	1958
	0907	2		Department of Interior	1958
	0913	3		Indian Affairs Conference	1958
	0942	4		General	1958
	0982	5		Klamath Indian Forest	1958
1030	6		Land: Sales	1958	
1048	7		Legislation	1958	
1112	8		National Broadcasting Company	1958	
1122	9		National Congress of American Indians	1958	
1222	10		Navajo Indians	1958	
1238	11		Seneca Indians	1958	
1246	12		Termination of Federal Control over Indian Tribes	1958	
1268	13		Tuscarora Indians	1958	
308	0002	14	Association for American Indian Affairs	1959	
	0022	15	Bureau of Indian Affairs	1959	
	0064	16	Canadian Indians	1959	
	0073	17	General	1959	
	0148	18	Legislation	1959	
	0157	19	National Congress of American Indians	1959	
	0168	20	New York State Indians	1959	
	0172	21	Tuscaroras Indians	1959	
	0183	22	American Indian Development, Inc.	1960	
	0188	23	Bureau of Indian Affairs	1960	
	0191	24	Association on American Indian Affairs	1961	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
308	0199	1132/25	General	1961
	0246	26	Legislation	1961
	0256	27	National Congress of American Indians	1961
	0295	28	Navajo Indians	1961
	0311	29	Senate Subcommittee on Constitutional Rights	1961
	0318	30	Association on American Indian Affairs	1962
	0324	31	Cheyenne Indians	1962
	0335	32	Civil Liberties and Indians	1962
	0416	33	General	1962
	0421	34	Lumbee Indians	1962
	0430	35	National Congress of American Indians	1962
	0434	36	Navajo Indians	1962
	0490	37	Senate Subcommittee on Constitutional Rights	1962
	0500	38	Sioux Indians	1962
	0505	39	General	1963
	0509	40	Kinzua Dam	1963
	0515	41	Knowles Dam	1963
	0524	1133/1	Apache, Comanche and Kiowa Controversy	1964
	0536	2	Association on American Indian Affairs	1964
	0571	3	Fishing Rights	1964
	0577	4	General	1964
	0595	5	Legislation: Peyote	1964
	0620	6	General	1965
	0678	7	Bureau of Indian Affairs	1966
	0704	8	Forbes, Jack D.	1966
	0823	9	General	1966
	0879	10	California Rural Legal Assistance	1967
	1018	11	General	1967
	1136	12	Senate Subcommittee on Constitutional Rights	1967
	1150	13	General	1968
	1245	14	General	1969
	1268	15	Seneca Indians	1969
309	0002	16	General	1970
	0063	17	Case: <i>State v. Thunder Hawk</i> (Rape and Appointed Counsel)	1970
	0080, 0148	18-19	General	1971
	0151	20	General	1971
	0214	21	Wounded Knee Legal Defense/Offense Committee	1973
	0250	22	General	1974
	0262	23	Wounded Knee Legal Defense/Offense Committee	1974
	0287, 0305	24-25	General	1977

Poverty and Civil Liberties

310	0002	1134/1	Children: 2nd Illegitimate Child Law - Louisiana	1960
	0037	2	Welfare: Louisiana Plan for Aid to Dependent Children	1960
	0191	3	Labor: Compulsory Labor in County Welfare Home - New York State	1961
	0208	4	Labor: General	1963
	0252, 0362	5-6	Labor: <i>New York v. La Fountain</i>	1963
	0480	7	Poverty: General	1963
	0495	8	Civil Rights: University of Mississippi; Police Brutality Case	1964

Roll Contents

211

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
310	0501	1134/9	Labor: General	1964	
	0510	10	Poverty: General	1964	
	0528	11	Poverty: Welfare	1965	
	0561	12	Poverty: Civil Rights	1965	
	0594	13	Poverty: Minimum Annual Income	1966	
	0607	14	Welfare: General	1966	
	0694	15	Miscellaneous: Public Housing	1967	
	0962	16	Miscellaneous: Ghetto Office; Proposal - Illinois	1967	
	0967	1135/1	Miscellaneous: Ghetto Office - New Jersey	1967	
	1150	2	Welfare: General	1967	
	1217	3	Welfare: Extramarital Sex as a Grounds for Cancelling Welfare	1967	
	1224	4	Welfare: Right to Transfer in Trial - Illinois	1967	
	311	0002	5	Miscellaneous: Migrant Workers	1959, 1968
		0158	6	Civil Rights: Inability to Pay Fines	1968
		0160, 0227	7-8	Welfare: General	1968
		0358	9	Welfare: "Welfare: The Question of Equal Protection"	1968
		0382	10	Miscellaneous: Discrimination in Aiding Hurricane Victims	1969
		0394	11	Civil Rights: General	1969
		0437	12	Welfare: General	1969
0458		13	Welfare: American Public Welfare Association	1967-1969	
0514		1136/1	Welfare: "Man in House Rule" - Alabama	1969	
0521		2	Welfare: Cases and Dockets	1967-1969	
0609		3	Poverty: General	1970	
0697		4	Welfare: Operation Nevada	1971	
0730		5	Poverty: Legal Services for Poor Office of Economics Opportunity	1971	
0898		6	Welfare: General	1971	
0903		7	Poverty: General	1972	
0939, 0947	8-9	Welfare: General	1972		
1007	10	Labor: Farm Labor Organizing Committees; Newsletter	1976		
1030	11	Welfare: Practices	1979		

Voting Rights

312	0002	1137/1	Poll Tax Decision: <i>Pirtle v. Brown</i>	1941
	0008	2	Poll Tax Bill	1942
	0019	3	Poll Tax Bills	1949
	0027	4	Ban: America First Ballot	1952
	0033	5	Socialist Party	1952
	0070	5a	American Society for the Prevention of Cruelty to Animals	1954
	0075	5b	Electors Property Qualifications, Essex County, New York	1954
	0092	5c	Hoffman, Robert A.: Buffalo, New York: Board of Community Relations Appt.	1954
	0117	6	Minority Parties and the Right to Franchise	1955
	0127	7	<i>Baudhain v. Wisconsin</i> : Wisconsin Elections Laws	1956
	0155	8	Conservatives of West Virginia (Ballot Case)	1956
	0158	9	<i>Salwen v. Rees</i> : Communist Control Act of 1954	1954-1956
	0175	10	Christian Nationalist Party: California Election Ban	1957-1958
	0191	11	Independent Socialist Party (Ballot Ban)	1958
	0239	12	<i>Rivera-Cruz v. Gray</i> (Legislative Revision of Florida Constitution)	1958
	0260	13	Wilson, Hugh: Fee System in Primary Elections (Texas)	1958

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
312	0269	1137/ 14	General	1959
	0272	15	Reapportionment: <i>Magrau v. Donovan</i>	1958-1959
	0315	16	Reapportionment: Congressional Districts	1959
	0320	17	Reapportionment: Court Case Suits	1959
	0342	18	U.S. Law Forbidding Citizens Voting in Foreign Political Elections	1959
	0348	19	Alaska Election Code (Socialist Workers Party)	1960
	0359	20	Case: <i>Shiver v. Gray</i> (Reapportionment)	1960
	0401	21	General	1960
	0503	22	Malapportionment: Connecticut Legislature	1959-1960
	0559	23	Malapportionment: National Conference on Government	1959-1960
	0590	24	Malapportionment: National Municipal League	1959-1960
	0626	24a	Minnesota Election Law banning minority parties in Presidential election	1960
	0645	25	Peterson, Thomas Mundy (15th Amendment)	1960
	0650	26	Race of Candidates on Papers and Ballots	1960
	0656	27	Reapportionment	1960
	0689	28	Reapportionment Bills	1960
	0730	28a	Socialist Labor Party: New York	1960
	0734	29	Voting Rights	1960
	0762	30	Voting Rights: U.S. Civil Rights Commission	1959-1960
	0894	31	Camacho, Jose: Literacy	1961
	0911	32	Case: <i>WMCA v. Simon</i> (Reapportionment)	1961
	0953	1138/ 1	General	1961
	1001	2	Literary Requirement for Voting	1961
	1014	3	Minority Parties on the Ballot: Alaska Election Code	1961
	1022	4	Reapportionment	1961
	1028	5	Reapportionment: State Legislative Districts	1961
	1050	6	Reapportionment Suit: Asbury Park Press	1961
	1061	7	Right to Vote: Denial	1961
	1070	8	General	1962
	1140	9	Anti-Poll Tax Constitutional Amendment	1962
	1156	10	Case: <i>Baker v. Carr</i> (Reapportionment)	1959-1962
313	0002	10	Case: <i>Baker v. Carr</i> (Reapportionment) (continued)	1959-1962
	0129	11	Case: <i>Preisler v. Hearnnes and Eagleton</i> (Reapportionment)	1962
	0163	12	Reapportionment	1962
	0199	13	Reapportionment: Indiana	1962
	0309	14	Reapportionment: State Senatorial Districts	1959-1962
	0371	15	Reapportionment: Tennessee	1959-1961
	0382	16	Registration Law Requiring Voters to Designate Political Party	1962
	0389	17	Right to Vote: Victor Sharrow	1960-1962
	0488	18	Absentee Voter Rights (Kentucky)	1963
	0512	19	Black, Charles: The Proposed Amendment of Article V	1963
	0527, 0548	20-21	Constitutional Amendment Proposed by Council of State Governments	1963
	0591, 0596	22-23	Constitutional Amendment Proposed by Council of State Governments	1963
	0636, 0643	24-25	Constitutional Amendment Proposed by Council of State Governments	1963
	0673	1139/ 1	Constitutional Amendments Proposed by Council of State Governments	1963
	0749	2	Constitutional Amendments Proposed by Council of State Governments	1963
	0774	3	Dodd-Cooper Equal Voting-Rights Bill (S. 666)	1963

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
313	0798	1139/4	General	1963	
	0816	5	Legislative Jurisdiction and Federal Lands (S. 815, S. 154)	1963	
	1025	6	Disunity Amendments	1964	
	1087	7	General	1964	
	1092	8	Hatch Act: Section 9 (a)	1964	
	1099	9	Reapportionment	1964	
	1119	10	Reapportionment: Correspondence re: Constitutional Amendment	1964-1965	
	1243	11	Reapportionment: South Dakota	1964	
	314	0002	12	Residency Law	1964
		0044	13	Right to Vote: New Residency Requirements	1964
		0052	14	General	1965
0102		15	House of Representatives: Attempt to Unseat Delegation (Mississippi)	1965	
0246		16	Reapportionment	1965	
0393		1140/1	Reapportionment: Alan Reitman	1965	
0558, 0736		2-3	Reapportionment: Dirksen Amendment	1965	
0879		4	Right to Vote: Felony Conviction	1965	
0884		5	Voter Residency	1965	
0929		6	Case: <i>Gray v. Mississippi</i> (Unpledged Elector Statute)	1966	
1039		7	Election Campaign Literature	1966	
1046		8	Electoral College Challenged (Delaware)	1966	
1059		9	Electoral College: Constitutional Amendment	1966	
1064		10	General	1966	
1099		11	Peterson-Gross Election Contest	1966	
1117		12	Reapportionment	1966	
1129	13	Reapportionment: <i>Wade v. Nolan</i>	1966		
315	0002	14	Registered Voters Switch to New Party	1966	
	0071	1141/1	Right to Vote: Age-Related	1966	
	0101	2	Right to Vote: Limit Minority Parties Access to Ballot	1966	
	0115	3	General	1967	
	0123	4	Constitutional Convention of Proposing Amendments (S. 2307)	1967	
	0154	5	Election: Public Financing of Presidential Campaigns	1967	
	0190	6	Hatch Act	1967	
	0251	7	Reapportionment: Dirksen Amendment	1967	
	0288	8	General	1968	
	0334	9	Reapportionment: Dirksen Amendment	1968	
	0347	10	Right to Vote: Communist Party	1968	
	0383	11	Case: <i>Weisberg v. Powell</i> , Filing for Positions on the Ballot	1969	
	0412	12	General	1969	
	0431	13	Hatch Act	1969	
	0438	14	Reapportionment: State Legislatures	1969	
	0564	15	General	1970	
	0634	16	Right to Vote: Presidential Elections	1970	
	0644	17	General	1971	
	0717	18	Right to Vote: Puerto Ricans Voting in Presidential Elections	1971	
	0744, 0764	19-20	General	1972-1975	
	0813	21	General	1972-1975	
	0820	22	Reitman and Campaign Election Reform	1975	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Women's Rights				
316	0002	1142/ 1	Birth Control; St. Francis Hospital and Planned Parenthood	1953
	0022	2	Employment - Barmaids	1955
	0025	3	Employment - Protestant Diocese of New York	1955
	0032	4	Miscellaneous	1956
	0038	5	Ban on Barmaids	1956
	0046	6	Equal Rights Amendment	1953-1956
	0146	7	Jury Duty	1956
	0150	8	Married Women Employment Ban; Consolidated Edison	1957
	0154	9	Discrimination Laws Against Women; Kenyon-Miller Conference	1957
	0163	10	Equal pay, data on	1957
	0229	11	Equal Rights Amendment	1957
	0247	12	Women Jurors	1957
	0251	13	Miscellaneous	1958
	0254	14	Birth Control	1958
	0259	15	Birth control; Prescription of Contraception	1958
	0265	16	Education	1959
	0270	17	Birth Control	1959
	0277	18	Birth control; ACLU Policy	1959
	0285	19	Birth control; New Jersey Test Case	1959
	0292	20	Birth Control; Ohio ACLU Challenge to State Ban	1959
	0298	21	Birth Control; Pennsylvania ACLU Challenge	1959
	0305	22	Education	1959
	0347	23	Equal Rights Amendment	1958-1959
	0398	24	Birth Control	1960
	0448	25	Education	1960
	0489	26	Equal Rights Amendment	1960
	0549	27	Legislation; National Woman's Party	1959-1960
	0576	28	<i>Hoyt v. Florida</i> ; Jury Service	1961
	0750	29	General	1962
	0799	30	Airplane Accommodations	1962
	0804	31	Birth Control; Planned Parenthood - Phoenix, Arizona	1962
	0824	1143/ 1	Employment; Equal Pay Act	1962
	0864	2	Kennedy, John F.; Memo on Women's Equality and Civil Service	1962
	0873	3	Kennedy, John F. and Eleanor Roosevelt	1962
	0882	4	Status of Women; President's Commission	1961-1962
	0893	5	Birth Control	1963
	0925	6	Birth Control; Planned Parenthood	1963
	0931	7	Employment; Equal Pay Act	1963
	1055	8	Equal Rights Amendment	1962-1963
	1062	9	Fourteenth Amendment	1963
	1174	10	Legislation; National Woman's Party	1963
	1195	11	Organizations and Publications	1962-1963
	1236	12	Status of Women; Rose Beazas	1963
317	0023	13	Miscellaneous	1964
	0039	14	Birth Control	1964
	0041	15	Birth Control; Seizure of Contraception by Customs	1963-1964
	0107	16	Legislation	1964
	0114	17	Republican National Convention	1964
	0131	18	Status of Women; Esther Peterson	1964

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
317	0161	1143/ 19	Status of Women; President's Commission	1964
	0186	20	Miscellaneous	1965
	0196	21	Birth Control; Catholicism and Family Planning Legislation	1965
	0226	22	Birth Control; Importation of Contraceptives	1965
	0230	23	Status of Women; President's Commission	1965
	0282	24	Miscellaneous	1966
	0382	25	Abortion	1966
	0410	26	Birth Control	1966
	0427	27	Birth Control; Legislation	1966
	0446	1144/ 1	Birth Control; Office of Economic Opportunity	1966
	0481	2	Birth Control; Pilpel, Harriet Advocate for	1965-1966
	0491	3	Employment	1966
	0528, 0765	4-5	Jury Duty	1966
	0977	6	<i>Mengelkoch v. Industrial Welfare Commission</i>	1966
1018	7	Status of Women; Interdepartmental Committee	1966	
1104	8	Status of Women; President's Commission	1966	
1223	9	Veteran's Preference Act	1965-1966	
318	0002	10	Miscellaneous	1967
	0048	11	Abortion	1966-1967
	0165	12	Employment	1967
	0253	13	Legislation	1967
	0257	14	Miscellaneous	1968
	0367	1145/ 1	Abortion; Due Process Committee Materials	1966-1968
	0439	2	Abortion; ACLU Policy Formation	1965-1968
	0647	3	Family Planning - Programs	1968
	0654	4	Miscellaneous	1969
	0669, 0720	5-6	Abortion	1969
	0732	7	Abortion; ACLU Policy [folder empty]	1969
	0734	8	Abortion; Florida statutes	1969
	0771	9	Abortion; Kansas legislation	1969
	0793	10	Abortion; National Association for Repeal of Abortion Laws	1969
0798	11	Sterilization; Georgia - Proposed Bill	1969	
0809	12	Miscellaneous	1970	
0844	13	Abortion	1970	
0865	14	Birth Control	1970	
0872, 0904	15-16	Cases	1970	
0987	17	Employment	1970	
1000	18	Equal Rights Amendment	1970	
1262	19	Family Assistance Plan	1970	
1272	20	Legislation	1970	
319	0002	1146/ 1	Women's Right Amendment	1970
	0113	2	Women's Bureau Conference	1970
	0182	3	Miscellaneous	1971
	0200	4	Abortion	1971
	0254	5	Birth Control; Association for Voluntary Sterilization	1971
	0277	6	Employment	1971
	0301	7	Legislation	1971
	0421	8	Miscellaneous	1972
	0458	9	Abortion	1972

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
319	0471	1146/ 10	Education - Public Schools	1972
	0485	11	Equal Rights Amendment	1972
	0503	12	Women's Rights Audit	1972
	0558	13	Miscellaneous	1973
	0596	14	Abortion	1973
	0622	15	Child Care Deductions	1973
	0723	16	Education	1973
	0728	17	Employment	1973
	0753	18	Equal Rights Amendment	1973
	0781	19	Population	1973
	0805	1147/ 1	Sterilization, Elective	1973
	0813	2	Abortion	1974
	0847	3	Employment - Department of Justice	1974
	0872	4	Equal Rights Amendment	1974
	0905	5	Legislation - Rape Trials	1974
	0992	6	Status of Women; Federal Law	1974
	1210	7	Miscellaneous	1975
	1215	8	Employment	1975
320	0002	9	Legislation - Rape Trials	1975
	0101	10	Sterilization, Elective	1975
	0110	11	Abortion	1976
	0209	12	Equal Rights Amendment - New Mexico	1976
	0216	13	Miscellaneous	1977
	0227	14	Education - Elementary School Textbooks	1977
	0316	15	Abortion	1978
	0332	16	Employment	1978
	0340	17	Equal Rights Amendment	1978
	0344	18	Miscellaneous	1979
	0359	19	Employment - Equal Pay	1980
	0426	20	Reproductive Freedom; Abortion	1982
	0429	21	Ten Years of Struggle for Equal Rights; The New Supreme Court Abortion Decisions	1983
	0487	22	Abortion	1984

International Civil Liberties: Subject Files

321	0002	1148/ 1	Lawyer, Eric - Indian National Company	1942
	0028	2	Civil Liberties in the International Field - Memo	1943
	0036	3	Dhotre - Indian National Company	1942
	0048	4	Philip, Manfred - German Marriage Case	1946
	0059	5	Australia - Council for Civil Liberties Publications	1947
	0081	6	Austria	1947
	0085	7	Canada - Canadian Japanese	1947
	0110	8	China - Correspondence (Some Documents in Chinese)	1947
	0113	9	England - Correspondence	1947
	0128	10	Geneva Conference	1947
	0134	11	Genocide	1947
	0150	12	Haiti - U.S. Loan	1947
	0167	13	Institute of Ethnic Affairs - News Letters	1947
	0225	14	International Bill of Rights	1947

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
321	0335	1148/ 15	International Freedom of Communications	1947
	0487	16	International Organizations Communities Act	1947
	0490	17	Kaltwasser, Willy - Correspondence	1947
	0500	18	Paris - Lawyers Conference Correspondence	1947
	0573	19	Refugees	1947
	0639	20	Soviet Union - Russian Language Broadcasts	1947
	0642	21	Trinidad - Civil Liberties Organization	1947
	0646, 0670	22-23	United Nations Freedom of Information	1947
	0701	24	United Nations - Commission on Human Rights	1947
	0872	1149/ 1	United Nations—International Covenant and Declaration of Human Rights	1947
	0946	2	United Nations—Joint Committee of American Agencies on Human Rights	1947
	0980	3	United Nations - London International Conference on Human Rights	1947
	1022	4	United Nations Specialized Agencies - Review	1947
	1052	5	Canada - Committee for a Bill of Rights	1948
1068	6	Canada - Ottawa Civil Liberties Union	1948	
1080	7	England - National Council on Civil Rights	1948	
1108	8	Foreign - General Correspondence	1948	
1118	9	France - Military Police Slaying Case Leftridge, et al.	1948	
1125	10	Freedom of Communications - World Conference	1948	
1243	11	Greece - Greek Seamen Court Martial Trial	1948	
1261	12	India - Bombay Civil Liberties Union	1948	
322	0002	13	India - Indian Civil Liberties Union	1948
	0051	14	International Students	1948
	0054	15	Ireland - Irish Association of Civil Liberties	1948
	0065	15A	Philippines	1947-1948
	0085	16	American Association for United Nations	1948
	0117	17	United Nations Charter	1948
	0188	18	United Nations - Church Peace Union	1948
	0195	19	United Nations - Declaration of Human Rights	1948
	0212	19a	United Nations - Freedom of Information - General	1948
	0444	20	United Nations - Genocide	1948
	0653	21	United Nations - Human Rights	1948
	0747	22	United Nations - Human Rights - Commission on Human Rights	1948
	0796	23	United Nations - International American Bill of Rights	1948
	0853	24	United Nations - International Court of Justice	1948
	0870	25	United Nations - International League for Rights of Man	1948
	0907	26	United Nations - International Covenant and Declaration of Human Rights	1948
	1116	1150/ 1	United Nations - International Covenant and Declaration of Human Rights	1948
323	0070	2	United Nations - Joint Committee of U.S. Agencies on Human Rights	1948
	0100	3	United Nations - Lauterpacht Report on Brussels Conference	1948
	0208	4	United Nations - National Conference on United Nations; State Dept.	1948
	0215	5	United Nations - Non-Governmental Organizations	1948
	0360	6	United Nations - Paris Assembly	1948
	0443	7	United Nations - Peoples Section	1948
	0450	8	United Nations - Statement of Purpose	1948
	0462	9	United Nations - Security Council	1948
	0485	10	United Nations - United States Mission to United Nations	1948
	0522	11	United Nations - United Nations Day	1948
	0548	11a	Canada	1949

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
323	0561	1150/ 12	Department of State Publications	1949	
	0576	12a	Ells, C.W. Estate	1949	
	0582	13	England	1949	
	0613	14	International Covenant on Human Rights	1949	
	0842	14a	Irish Civil Liberties Union	1949	
	0846	15	North Atlantic Treaty	1949	
	0851	16	Point Four Program - Chance to Achieve Freedom	1949	
	0895	16a	Trinidad and Tobago, Civil Liberties Association of	1949	
	0902	17	United Nations - American Association of the United Nations	1949	
	0924	18	United Nations - Brief For and Against	1949	
	1000	19	United Nations - Civil Rights in the U.S.-Memo by Baldwin	1949	
	1010	1151/ 1	United Nations - Commission on Status of Women (Judge Dorothy Kenyon)	1949	
	1012	2	United Nations - Conference Group on the United Nations	1949	
	1025	3	United Nations - Correspondence	1949	
	1058	4	United Nations - Economic and Social Council	1948-1949	
	1085	5	United Nations - Freedom of Information	1947-1949	
	324	0100	6	United Nations - Genocide Convention	1948-1949
		0288	8	United Nations - Genocide Convention U.S. Committee on	1949
		0388	8	United Nations - Human Rights Committee	1949
0453		9	United Nations - Human Rights-Joint Committee of American Agencies	1949	
0470		10	United Nations Day	1949	
0502		11	United Nations - Non-Government Organizations	1949	
0579		12	United Nations - State Department Conference on United Nations (Jan 14, 1949)	1948-1949	
0662		13	United Nations - UNESCO Conference (Cleveland, OH; Mar-Apr 1949)	1949	
0680		13a	Argentina	1950	
0683		14	Baldwin, Roger - Universal Civil Rights: What They Mean	1950	
0746		15	Canada Association for Civil Liberties	1950	
0789		15a	Denmark, Romer, L.M.	1950	
0795		15b	Great Britain - Proposed Civil Liberties Organization	1950	
0798		15c	Haiti - Women's Voting Rights	1950	
0802		15d	India - Indian Civil Liberties Council	1950	
0852		16	International League for the Rights of Men	1950	
0863		17	Overseas News Agency Project	1950	
0901		18	International Refugee Organization	1950	
0908		19	Non-Government Organizations	1950	
0932		20	United Nations - American Association for the United Nations	1950	
0948		21	United Nations - United Nations Attorney General	1950	
0970		1152/ 1	United Nations - Conference Group of National Organizations on the United Nations	1950	
1002		2	United Nations - Freedom of Information	1950	
1027		3	United Nations - Genocide Convention	1950	
1176		4	United Nations - Human Rights Committee	1950	
1181		5	United Nations - Human Rights Covenant	1950	
325		0002	6	United Nations - Human Rights-Joint Committee of American Agencies	1950
		0013	7	United Nations - U.S. Committee for a United Nations Genocide Convention	1950
	0016	8	Miscellaneous	1951	
	0043	8a	American Correspondents - Russian Wives	1951	
	0056	8b	Argentina - Paz, Dr. Gainza	1951	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
325	0063	1152/ 8c	Australia - <i>Communist Party v. Commonwealth</i>	1951
	0167	9	Canada	1951
	0191	9a	France	1951
	0232	9b	India	1949, 1951
	0238	9c	India - Civil Liberties Council	1951
	0317	10	Economic and Social Council Agenda	1951
	0324	11	International Conferences and Meetings	1951
	0385	12	International Freedom of Communications	1951
	0390	13	Non-Governmental Agencies	1951
	0447	14	Paris Conference	1951
	0523	14a	Philippines - Communist's Conviction	1951
	0525	15	World Assembly of Youth	1951
	0533	16	United Nations	1951
	0537	17	United Nations - American Association for the United Nations	1951
	0586	18	United Nations - Freedom of Information and Press	1951
	0655	19	United Nations - Human Rights	1951
	0660	20	United Nations - Human Rights Geneva Conference	1951
	0689	21	United Nations - Human Rights International Covenant	1951
	0814	22	United Nations - Human Rights-U.S. Organizations on Human Covenant	1951
	0826	23	United Nations - Human Rights Universal Declaration	1951
	0844	24	United Nations - Human Rights International Declaration	1951
	0849	25	United Nations - International League for Rights of Man	1951
	0875	26	United Nations - National Organization on the United Nations	1951
	0885	27	United Nations - Slavery	1951
	0962	1153/ 1	United Nations - Trusteeship Council for the Pacific Trust Territory	1951
	1129	2	United Nations - U.S. Contributions to United Nations	1951
	1134	3	Copyright Convention (International Agreement)	1952
	1214	4	Correspondence	1952
	1218	5	Non-Government Organizations	1952
	1224	6	Paris Conference	1952
	1232	7	United Nations - Miscellaneous	1952
	1242	8	United Nations - Conference Group of U.S.	1952
	1257	9	United Nations - Employees	1952
326	0002	10	United Nations - Admissions of Aliens to U.S.	1952
	0021	11	United Nations - American Association for United Nations Conference	1952
	0066	12	United Nations - Conference Group	1952
	0151	13	United Nations - Freedom of Information	1952
	0196	14	United Nations - Freedom of International Communications	1952
	0198	15	United Nations - South Africa Ban on Books written by American Negroes	1952
	0239	16	United Nations - UNESCO	1952
	0350	17	United Nations - U.S. Employees Report of Commission on Jurists on United Nations	1952
	0485	18	Miscellaneous	1953
		19	All India Civil Liberties Council [folder missing]—not filmed	1953
	0522	20	Human Rights for Indian Nationals Overseas Congress	1953
	0533	21	NATO - American Soldiers/citizens and Japan Treaties	1953
	0567	22	Koji Prison Camp Riots	1952-1953
	0577	23	Korean Prisoners Forcible Repatriation	1953
	0587	24	United Nations	1953
	0628	25	United Nations - Brynes, James F.	1953
	0632	26	United Nations - Cases	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
326	0634	1153/27	United Nations - Cases; Chait, Phyllis	1953	
	0644	28	United Nations - Cases; Crawford, Ruth et al.	1953	
	0831	1154/1	United Nations - Cases; Crawford, Ruth et al.	1952-1953	
	0982	2	United Nations - Cases; Glaser, Eda	1953	
	0986	3	United Nations - Freedom of Information Convention	1953	
	1004	4	United Nations - Genocide Convention	1953	
	1012	5	United Nations - Headquarters Agreement	1953	
	1048	6	United Nations - Human Rights Commission on Human Rights	1953	
	1130	7	United Nations - Human Rights Day	1953	
	1144	8	United Nations - Human Rights-Geneva Conference	1953	
	1170	9	United Nations - Human Rights International League for Rights of Man	1953	
	1205	10	United Nations - Non-Government Organizations	1953	
327	0002	11	United Nations - Puerto Rico's Petition to the United Nations	1953	
	0135	12	United Nations - Roper, Elmo Survey of American Opinion on the UN	1953	
	0140	13	United Nations - State Department's Decision on United Nations Conventions	1953	
	0149	14	United Nations - South Africa Ban on Books Written by American Negroes	1953	
	0154	15	United Nations - UNESCO Agreements on the Importation of Education	1953	
	0186	16	United Nations - UNESCO Conference	1953	
	0210	17	United Nations - Universal Copyright Convention	1953	
	0349	18	United Nations - U.S. Committee for United Nations Day	1953	
	0427	19	United Nations - U.S. Personnel Personal Policy	1953	
	0773	20	United Nations - U.S. Personnel President's Executive Orders	1953	
	0779	21	American Soldiers-Arrests and Trials in Foreign Countries	1954	
	0790	22	Ecquador	1954	
		0796	1155/1	England	1954
		0805	2	England - Henry, C.	1954
	0810	3	Foreign	1954	
	0829	4	Germany	1954	
	0833	5	Germany - Austrian National Claim for Damages by Operation	1954	
	0851	6	Germany - Cases	1954	
	0855	7	Germany - Civil Liberties Union	1954	
	0877	8	Germany - Selective Service	1954	
	0880	9	Germany - Spandau Prison	1953-1954	
	0936	10	Haiti's Sesquicentennial	1954	
	0942	11	International Civil Liberties	1954	
	0965	12	Japan	1954	
	0978	13	Japan - Civil Liberties Union	1954	
	0995	14	United Nations	1954	
	1019	15	United Nations- Cases-Carroll, Thomas F. United Nations Security Case	1954	
	1023	16	United Nations- Case <i>Kenney v. U.S.</i> -Immunity of United Nations Employees	1954	
	1025	17	United Nations - Cases; Peebles, Truman F.	1954	
	1043	18	United Nations - Charter Revision	1954	
	1088	19	United Nations - Genocide Committee	1954	
	1091	20	United Nations - Human Rights-Commission on Human Rights	1954	
	1095	21	United Nations - Human Rights Convention	1954	
	1122	22	United Nations - Personnel Administrative Tribunal Awards-Judicial Review	1954	
	1152	23	United Nations - Personnel; Lodge, Henry Cabot, Jr. U.S. Delegate re:letter	1954	
	1204	24	United Nations - Pfeiffer-German Observer Appointment Protest	1954	
	1208	25	United Nations-UNESCO Convention: U.S. Participation	1954	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
328	0002	1155/26	United Nations-Women Broadcasters: ACLU Article	1954	
	0114	27	Asian-African Conference-Indonesia "Bandung Party"	1955	
	0123	28	Bricker Amendment	1955	
	0242	29	Case-Germany Rothkrug, Michael (US Citizen)	1955	
	0263	30	Correspondence	1955	
	0281	31	Egypt-Zionist Espionage Trials	1955	
	0286	32	Foreign Courts Jurisdiction-American Servicemen and Citizens	1955	
	0294	33	Foreign Courts Jurisdiction-Trial of American Servicemen	1955	
	0302	34	Foreign Courts Jurisdiction-Imprisonment of American Tourist	1955	
	0309	35	Germany - Cases	1955	
	0315	36	Japan	1955	
	0319	37	Japan - Case Burke, Paul D.	1955	
	0322	38	Japan - Nuclear Tests at Bikini	1955	
	0324	39	Japan - War Criminals	1955	
	0330	40	United Nations	1955	
	0358	41	United Nations - Cases-Wilcox, Annette	1955	
	0372	42	United Nations - Commission on the Status of Women of the United Nations	1955	
	0385	43	United Nations - Immigrants, Expulsion of	1955	
	0476	1156/1	1	United Nations- International Organizations Employees Loyalty Board	1955
		0503	2	United Nations- UNESCO Conference	1955
		0508	3	United Nations- Universal Copyright Convention	1955
		0525	4	United Nations- U.S. Committee for the United Nations	1955
		0569	5	United Nations- U.S. Mission to the United Nations	1955
		0592	6	United Nations	1956
		0625	7	Bicker Amendment	1956
		0736	8	Canada	1956
		0740	9	Foreign Courts Jurisdiction Over American Servicemen	1956
		0746	10	Formosa Trip Proposal	1956
		0751	11	International League for the Rights of Man	1956
		0774	12	Jungschlaeger, Leon	1956
		0776	13	Poznan Trials-Poland	1956
		0787	14	Saudi Arabia Discrimination Policy Against Jews	1956
		1014	15	United Nations-Miscellaneous	1957
		1030	16	United Nations-American Association for the United Nations	1956
		1042	17	United Nations-ACLU Memorandum on Religious Discrimination	1956
		1085	18	United Nations- Case; Carcel and Collazo	1956-1957
		1181	19	United Nations-Conference Group of U.S. National Organizations	1956
1234		20	United Nations-Hungary and Near East Crisis	1956	
1237		21	United Nations-News Personnel Seminar	1956	
1244	22	United Nations-United Nations Day Celebration	1956		
329	0002	23	United Nations-U.S. Mission	1956	
	0037	24	Whitney, Harry - Spain Prison Sentence	1956	
0057	1157/1	1	Bricker Amendment	1957	
	0239	2	Case - Japan; Girard, William S.	1957	
	0254	3	Case - Venezuela; Savitsky, George B.	1957	
	0303	4	Force Treaty Status	1957	
	0316	5	International League for Rights of Men	1957	
	0348	6	Haiti-U.S. Treaty Re: Freedom of Religion	1957	
	0363	7	Japan - Civil Liberties Bureau	1957	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
329	0377	1157/8	Japan - Civil Liberties Union	1957
	0388	9	Japan - Embassy of Japan	1957
	0392	10	Jewish Discrimination in Saudi Arabia	1957
	0399	11	Korean League for the Rights of Man	1957
	0402	12	Middle East Crisis - Egypt, Israel, Arabia	1957
	0459	13	Saudi Arabia - Comments on King Audi's Visit to U.S.	1957
	0462	14	Taiwan Report on Procedural Process	1957
	0473	15	United Nations	1957
	0480	16	United Nations- "Human Rights at the United Nations"	1957
	0497	17	United Nations- Human Rights Day	1957
	0509	18	United Nations- United Nations Day Celebration	1957
	0544	19	United Nations- U.S. Committee for the United Nations	1957
	0587	20	United Nations- U.S. National Commission for UNESCO	1957
	0642	21	Miscellaneous	1958
	0645	22	Baldwin, Roger "Social Action" article	1958
	0659	23	De Galindez, Dr. Jesus	1956-1958
	0683	24	Franklin, Sidney- American Bullfighter Spanish Imprisonment	1958
	0730	25	South Africa - Johannesburg Political Trials	1958
	0778	26	Status of Force Pact, Korea	1958
	0782	27	United Nations- Miscellaneous	1958
	0788, 1053	28-29	United Nations- McIntire, Gordon	1953-1959
	1208	1158/1	United Nations - U.S. Commission for UNESCO	1958
	1212	2	United Nations - U.S. Committee for the United Nations	1958
330	0002	3	United Nations - U.S. Mission to the United Nations	1958
	0241	4	United Nations - Universal Declaration of Human Rights 10th Anniversary	1958
	0346	5	Miscellaneous	1959
	0354	6	Baldwin, Roger International League for the Rights of Man	1959
	0382	7	Committee of One Million Against the Admission of Communist China	1959
	0386	8	Convention to Abolish Forced Labor	1956-1959
	0537	9	Guana-Preventive Detention Act, Court Martial Case	1959
	0596	10	Huber, Gusti - Israel	1959
	0601	11	Humphrey, Hubert Resolution on Human Rights	1959
	0620	12	India-Rait, M.S. Correspondence	1959
	0628	13	International League for the Rights of Man Report	1959
	0643	14	Middle East-U.S. Oil Companies use of Slave Labor	1959
	0644	15	New Zealand-Maoris Excluded from Rugby Team	1959
	0652	16	Owyang, Benjamin-U.S. Airman-Japanese Conviction	1959
	0695	17	Poland - Inheritance Case	1959
	0714	18	Spain- Anti-Franco Agitators' Trial, Madrid	1959
	0717	19	United Nations- American Committee for Protection of Foreign Born	1959
	0735	20	United Nations- Conference Group of U.S. National Organizations	1959
	0748	21	United Nations- U.S. Committee for the United Nations	1959
	0770	22	United Nations- U.S. Mission to the United Nations	1959
	0786	23	Miscellaneous	1960
	0866	24	ACLU-Policy Towards Nuclear Weapons	1960
	0920	25	Bonney, Therese "Friendship Chain"	1960
	1072	26	Cuba - Proposed Ted Lee Report	1960
	1075	27	Foreign Press	1960
	1104	28	International League for the Rights of Man	1960

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
330	1121	1159/1	Japan	1960
	1152	2	Mexico	1960
	1172	3	Naturalized Citizens-War Claims	1960
	1190	4	State Department Directive to U.S. Embassies and Consulates	1960
	1194	5	Turkey: American Soldiers "Black Market" Trial	1959-1960
	1220	6	United Nations	1960
	1249	7	United Nations- American Association for the United Nations	1960
	331	0002	8	"United States Role in Promoting Universal Liberties"
0014		9	Miscellaneous	1961
0028		10	Arab League-Foreign Aid Bill Regarding Discrimination	1961
0203		11	Canada	1961
0214, 0404		12-13	Connally Amendment	1961
0568		14	Connally Amendment	1961
0729		15	Cuba	1961
0761		1160/1	Human Rights and International Treaties	1961
0788		2	International Commission of Jurists	1961
0814		3	Israel-Berger-Malin Correspondence re:U.S. Differential	1961
0894		4	Japan	1961
0927		5	Japan Civil Liberties Union	1961
0980		6	Israel-Eichmann Trial	1961
1051		7	Mexico	1961
1056		8	United Nations	1961
1110	9	United Nations- American Association for the United Nations	1961	
1129	10	United Nations- U.S. Mission to the United Nations	1961	
332	0002	11	Miscellaneous	1962
	0055	12	American Jewish Congress re; Arabian American Oil Co.	1962
	0080	13	Cuba	1962
	0086	14	Japanese Civil Liberties Union	1962
	0334	15	United Nations	1962
	0434	16	Miscellaneous	1963
	0499	17	Africa	1963
	0505	18	Canada	1963
	0510	19	England	1963
	0517	20	Germany	1963
	0542	1161/1	Germany-Wulinger, Robert	1962-1963
	0562	2	Japan	1962-1963
	0607	3	Japan Civil Liberties Union	1962-1963
	0635	4	Jehovah's Witnesses	1963-1963
	0673	5	Korea	1963
	0678	6	South America	1963
	0697	7	United Nations	1963
	0746	8	United Nations-Conference Group of U.S. National Organization on the United Nations	1963
	0790	9	United Nations-Human Rights Conventions	1963
	0819	10	World Habeas Corpus	1963
0837	11	Miscellaneous	1964	
0861	12	Awards and Fellowships	1964	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
332	0883	1161/ 13	Bill of Rights Day	1964
	0955	14	Canada	1964
	0968	15	England	1964
	1015	16	International Human Rights Plank-Democratic and Republican	1964
	1030	17	International Work (Pemberton Background File)	1962-1964
	1080	18	United Nations	1964
	1188	19	United Nations-Hovet, Thomas	1964
	1217	20	Miscellaneous	1965
	333	0023	21	Hovet, Thomas
0043		22	International League for the Rights of Man	1965
0055		23	Iran	1965
0063		24	Israel-Lavon Affairs	1965
0067		25	Philippines-Foreign Civil Liberties	1965
0085		26	Sohn, Louis - International Cooperation Year	1965
0172		27	Sweden-Separation of Church and State	1965
0183		28	Testimony Before House (Interior and Insular Affairs)	1965
0200		29	Vietnam	1965
0206		30	Miscellaneous	1966
0299		1162/ 1	Canada	1966
0318		2	Egypt	1966
0329		3	England	1966
0342		4	Japan Civil Liberties Union	1966
0396		5	United Nations	1966
0406		6	United Nations-Convention on the Elimination of Racial Discrimination	1966
0444		7	United Nations-Gutmann, James Report on United Nations Activities	1966
0460		8	United Nations-Human Rights and Genocide Treaties	1966
0484		9	United Nations-Schick, Marvin	1966
0535		10	West Germany	1966
0547		11	World Peace through Law Center	1966
0581		12	ACLU-International Civil Liberties	1967
0608		13	England	1967
0648		14	Japan Civil Liberties Union	1967
0669		15	Soviet Union	1967
0677		16	State Department Letter Regarding Okinawa and Pacific Island	1967
0685		17	United Nations - Human Rights Treaties	1967
0771		18	United Nations-United Association of the U.S.A.	1967
1048		19	West Germany	1967
1066		20	World Peace through Law Center	1967
334	0064	21	Miscellaneous	1968
	0136	22	Austria	1968
	0143	23	Canada	1968
	0193	1163/ 1	England	1968
	0220	2	Human Rights Treaties and Human Rights Year Material	1968
	0414	3	International League for the Rights of Man	1968
	0485	4	Iran	1968
	0490	5	Japan Civil Liberties Union	1966
	0526	6	United Nations	1968
	0565	7	Amnesty International	1969
	0621	8	Canada-Perez, Mr. and Mrs. Guadalupe Case	1968-1969

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
334	0688	1163/9	Ghana	1969
	0692	10	International League for the Rights of Man	1969
	0707	11	Israel	1969
	0712	12	Japan Civil Liberties Union	1969
	0719	13	Japan-Labor Ordinance, Anti-Strike	1969
	0737	13a	Micronesia Request for ACLU Aid	1969
	0742	14	Poland-Parnas, Jozef Case	1968-1969
	0760	15	South Africa	1969
	0783	16	United Nations-United Nations Association of the U.S.A.	1969
	0901	17	West Germany	1969
	0924	18	Miscellaneous	1970
	0969	19	ACLU-International Civil Liberties	1970
	0977	20	American Jewish Committee	1970
	0998	21	Amnesty International	1970
	1024	22	Canada	1970
	1068	23	Great Britain	1969-1970
	1167	24	India	1970
	1173	25	International League for the Rights of Man	1970
	1194	26	Israel	1970
335	0002	1164/1	Japan	1970
	0041	2	Mexico	1970
	0049	3	Proxmire Genocide Treaty	1970
	0074	4	United Nations	1970
	0216	5	Miscellaneous	1971
	0233	5a	Brazil - Living Theater	1971
	0265	6	International League for the Rights of Man	1971
	0299	7	Canada	1972
	0351	8	Genocide Convention	1972
	0408	9	Great Britain-National Council for Civil Liberties	1972
	0412	10	International League for the Rights of Man	1972
	0492	11	Newman, Frank-International Human Rights Law	1971-1972
	0510	12	Soviet Union	1972
	0517	13	United Nations and Related Organizations	1972
	0524	14	ACLU-Alan Reitman Correspondence	1973
	0591	15	Canada	1973
	0625	16	Court of Man	1973
	0656	17	Ireland	1972-1973
	0665	18	International League for the Rights of Man	1973
	0737	19	Great Britain - National Council for Civil Liberties	1974
	0765	19a	Philippines - Civil Liberties Union of the	1975
	0814	20	United Nations-Baldwin, Roger letters	1977
	0820	21	International Human Rights Policy	1978
	0834	22	World Peace Tax Fund	1978
	0836	23	Baldwin, Roger-Testimony before Senate Committee	1979
	0849	24	Interpol (International Police) Minnesota Case	1979
	0937	25	El Salvador-ACLU Statement before Senate Committee	1982

International Civil Liberties: Occupied Areas

336	0002	1165/1	Korea-Miscellaneous	1946
	0005	2	Korean-Provost Courts Manual	1946

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
336	0041	1165/3	Germany-Japan Mail Service	1946	
	0045	4	Germany	1947	
	0074	5	Germany-Correspondence	1947	
	0088	6	Germany-Printed Matter Ban	1947	
	0094	7	Germany-Trade Unions	1947	
	0133	8	Japan	1947	
	0184	9	Japan - Cases	1947	
	0224	10	Japan - Correspondence	1947	
	0328	11	Japan - Correspondence Clark, Rosamond	1947	
	0341	12	Japan - Education	1947-1948	
	0371	13	Japan - Films	1947	
	0399	14	Japan - International Organization	1947	
	0434	15	Japan - Matsumoco, Toro (Japan visit denial)	1947	
	0439	16	Japan - Memo from State Department	1947	
	0450	17	Japan - Nisei and Issei in Japan	1947	
	0470	18	Japan - Occupational Policies	1947	
	0493	19	Japan - Korea Trip	1947	
	0516	20	Japan - Korea Trip - Addresses in Tokyo and Korea	1947	
	0565	21	Japan - Korea Trip - Civil Liberties Surveys	1947	
	0600	22	Japan - Korea Trip - Correspondence with Committees	1947	
	0622	23	Japan - Korea - Trip Correspondence re: MacArthur	1947	
	0644	24	Japan - Korea Trip - Correspondence with Washington, D.C.	1947	
	0666	25	Korea	1947	
	0762	26	Korea - Correspondence	1947	
	0813	27	Korea - Civil Liberties	1947	
	0866	1166/1		Miscellaneous	1948
		0941	2	Austria	1948
0961		3	Austria - "Austrian Information"	1948	
0988		4	Germany	1948	
1100		5	Germany - Baldwin, Roger Memoranda	1948	
1152		6	Germany - "Bloody Sunday of Bromberg"	1948	
1171		7	Germany - Farben Case	1948	
1180		8	Germany - Goedell Kurt Case	1948	
1184		9	Germany - Helm, Wilfred Case	1948	
1186		10	Germany - Hofmann, Otto War Crimes Case	1948	
1246		11	Germany - Ilse Koch Case	1948	
1250		12	Germany - Narvid Case	1948	
1258		13	Germany - Postmaster Edwin Case	1948	
1262		14	Germany - Sievers Case	1948	
1267		15	Germany - Soloviev Arrest Case	1948	
1271		16	Germany - Visa, Kraatzke Case	1948	
337	0002	17	Germany - War Crimes Trials	1948	
	0022	18	Germany - Wentzel Case	1948	
	0025	19	Germany - Ybarbo Conviction	1948	
	0028	20	Germany - Civil Liberties in Germany (Baldwin's Report)	1948	
	0040	21	Germany - Civilian Employee Association	1948	
	0098	22	Germany - Correspondence	1948	
	0245	23	Germany - Correspondence - Cousins, Norman	1948	
	0255	24	Germany - Correspondence - Hays, Arthur Garfield	1948	
	0300	25	Germany - Currency Reform and Taxation	1948	
	0351	26	Germany - German-American Newspaper Ban Case	1948	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
337	0377	1166/27	Germany - Recommendation on Civil Liberties	1948
	0389	28	Germany - Trade Unions	1948
	0447	1167/1	Japan - Blakemore, Thomas Articles	1948
	0505	2	Japan - Correspondence; Clark, Rosamod	1948
	0511	3	Japan - Civil Liberties Union	1948
	0636	4	Japan - Correspondence: Hussey, Alfred	1948
	0658	5	Japan - Dr. Holmes Case	1947-1948
	0714	6	Japan - Miller, Jacob Case	1948
	0741	7	Japan - Peruvian Japanese Case	1948
	0745	8	Japan - War Criminal Cases	1948
	0775	9	Japan - Correspondence Ayusawa	1948
	0779	10	Japan - International Applications	1948
	0785	11	Japan - International Relations	1948
	0792	12	Japan-Labor Policy	1948
	0805	13	Japan-Occupation Policies	1948
	0852	14	Japan- U.N. Associations	1948
	0879	15	Japan-Marriage Restrictions	1948
	0887	16	Japan-Police System	1948
	0891	17	Japan-Pre-censorship	1948
	0912	18	Japan-Press 1948	1948
	0924	19	Korea	1948
	1022	20	Korea-Electoral Laws	1948
	1035	21	Korea-Korean Civil Liberties Union	1947-1948
	1047	22	Korea-The Republic of Korea and Syngman Rhee	1948
	1094	23	Korea-U.N. Temporary Commission on Korea	1948
	1160	24	Japan	1948
338	0002	25	Austria	1949
	0042	26	Austria-Cooperative for American Remittances to Europe	1949
	0068	27	Austria-Censorship	1949
	0075	28	Austria-Occupational Policy	1949
	0096	29	Austria-Commission on Occupied Areas	1949
	0102	30	Miscellaneous	1949
	0106	1168/1	Germany	1949
	0399	2	Germany-AMG Ban on German Refugee Party License	1949
	0453	3	Germany-Broadcast Tour-First Delegation	1949
	0507	4	Germany - Cases	1949
	0553	5	Germany- Bohle Case	1949
	0633	6	Germany- Barth-Zeiler Case	1949
	0764	7	Germany- Burgam Citizenship Case	1949
	0796	8	Germany- Dietz Case	1949
	0843	9	Germany- Eber, C. Case	1949
	0888	10	Germany- Fiege, Carl Case	1949
	0891	11	Germany- German-Chinese Cases	1949
	0914	12	Germany- Helm, Wilfred Case	1949
	0938	13	Germany- Knees, Adalbert Case	1949
	0945	14	Germany- Mayer, Josef Case	1949
	0951	15	Germany- Reil, Hane Case	1949
	0956	16	Germany- Romain, Alfred Case	1949
	0967	17	Germany- Schatz, Amy Case	1949
	0979	18	Germany- Schierlein, Emil Case	1949

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
338	1051	1168/ 19	Germany- Wipperman Case	1949	
	1117	20	Germany-Civil Rights Program	1949	
	1147	21	Germany-Commission of Occupied Areas	1949	
339	0002	22	Germany-Committee on Occupied Areas	1949	
	0118	1169/ 1	Germany-Correspondence	1949	
	0163	2	Germany- Correspondence; Clay, Lewis	1949	
	0172	3	Germany- Correspondence; Jones, Paul	1949	
	0180	4	Germany- Correspondence; Landin, H.	1949	
	0198	5	Germany - Correspondence - Loeb, James	1949	
	0202	6	Germany- Correspondence Letters to German Officials	1949	
	0258	7	Germany- Correspondence Letters to Messengers	1949	
	0293	8	Germany- Correspondence; Litchfield, Edward H.	1949	
	0298	9	Germany- Correspondence; Miekjohn, A.	1949	
	0302	10	Germany- Correspondence; Mettger, Philip	1949	
	0318	11	Germany- Correspondence; Oebike, R.	1949	
	0367	12	Germany- Correspondence Letters to Germans	1949	
	0427	13	Germany- Correspondence- U.S. re:Germany	1949	
	0439	14	Germany- Correspondence; Wallach, F.	1949	
	0545	15	Germany - Delegations	1950	
	0676	16	Germany-Denial of Entry Permits	1949	
	0681	17	Germany- Education of German People (memo by Roger Baldwin)	1949	
	0684	18	Germany-German Civil Liberties Union	1949	
	0877	19	Germany-Institute of Public Affairs	1949	
	0902	20	Germany-Occupational Policy	1949	
	0921	21	Germany-Report on Civil Liberties	1949	
	0947	22	Germany-Trade Unions	1949	
	1074	23	Germany-Western German Civil Liberties Union	1949	
	1081	24	Germany-U.S. Army's Refusal of Employment	1949	
	1099	25	Japan	1949	
	1131	26	Japan-Book Censorship	1949	
	1160	27	Japan- Matsumoto Case	1949	
	1251	28	Japan- Woodson Discrimination Case	1949	
	1258	29	Japan- Commission, Far Eastern	1949	
	1261	30	Japan-Commission on Occupied Areas	1949	
	340	0002	31	Japan-Correspondence	1949
		0006	32	Japan-Correspondence; Blakemore	1949
0022		33	Japan-Correspondence; Hopkins, P.	1949	
0030		34	Japan-Habeas Corpus Law	1949	
0034		35	Japan-Japanese Civil Liberties Union	1949	
0044		36	Japan-Occupation Policy	1949	
0052		37	Japan-Trade Unions	1949	
0060		38	Korea	1949	
0064		39	Korea-Correspondence; Kim, Yongjeung	1949	
0073		40	Korea-Correspondence; Rhee, Syngman	1949	
0080		1170/ 1	Miscellaneous	1950	
0119		2	Exchange Program	1950	
0126		3	Letter to President re: Policies in Germany and Japan	1950	
0132		4	Policy in Occupied Areas	1950	
0260		5	Germany	1950	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
340	0528	1170/6	Germany-American Association for a Democracy	1950	
	0544	7	Germany-Cases	1950	
	0598	8	Germany-Citizen's Council for a Democracy	1950	
	0601	9	Germany-Civil Liberties Union	1950	
	0678	10	Germany-Civil Rights Program	1950	
	0689	11	Germany-Conference on Democracy	1950	
	0699	12	Germany-Coordinating Council on German Democracy	1950	
	0710	13	Germany-First Delegation	1950	
	0797, 1073	14-15	Germany-Second Delegation	1950	
	1221	1171/1	Germany-Landin	1950	
	1247	2	Germany-Partsch	1950	
	1253	3	Germany-Schoenstadt Case	1950	
	1258	4	Germany-Sollmann	1950	
	341	0002	5	Germany-Weizsaecker Case	1950
		0250	6	Japan	1950
0458		7	Japan-Annual Report of Nisei	1950	
0498		8	Japan-Censorship	1950	
0520		9	Japan-Civil Liberties Union	1950	
0615		10	Japan-Communism	1950	
0635		11	Japan-Delegation	1950	
0739		12	Japan-Kyoto Civil Liberties Union	1950	
0760		13	Japan-Kato's Visit to U.S.	1950	
0776		14	Japan-State Department	1950	
0781		15	Japan-Strandee Cases	1950	
0787		16	Japan-United Nations Association	1950	
0793		17	Japan-War Criminals	1950	
0820		18	Japan-Wirin Trip Concerning Strandeess	1950	
0865		19	Korea	1950	
0868		20	Occupied Area: Korea-Court Martial Case	1950	
0886		1172/1	Axis Victim League, Inc.	1951	
0894		2	Civil Rights Program in Occupied Areas	1950-1951	
0901		3	European Command News Censorship	1951	
0908		4	Germany	1951	
0970	5	Germany - Cases	1951		
1022	6	Germany - Barth Case	1951		
1030	7	Germany - Berger Bechtel Extradition Case	1951		
1132	8	Germany - Bright Military Law July Trial Case	1951		
1141	9	Germany - Faerber Martial Case	1951		
1151	10	Germany - Jansson Case	1951		
1153	11	Germany - Judicial Review of Military Cases	1951		
1184	12	Germany - Kemritz Case	1951		
1202	13	Germany - Metzner Case	1951		
1209	14	Germany - Military Cases	1951		
1221	15	Germany - Mommsen Case	1951		
1224	16	Germany - "Mr. Roberts" Ban Case	1951		
1241	17	Germany - Waechter, Lillie Case	1951		
1248	18	Germany - Wichmann Immigration Case	1951		
342	0002	19	Germany - War Criminals Cases	1951	
	0093	20	Germany - Citizens Council for Democratic Germany	1951	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
342	0095	1172/ 21	Germany - Contractual Arrangements between U.S. and Germany	1951
	0110	22	Germany - Delegations	1951
	0114	23	Germany - Extraditions	1951
	0138	24	Germany - Frankfurt Society for Civil Rights	1951
	0141	25	Germany - German Civil Rights Union	1951
	0236	26	Germany - HICOG (Motor Vehicles Accident Case)	1950-1951
	0300	27	Germany-Reorientation Project	1951
	0313	28	Germany-"This is Germany"	1951
	0316	29	Japan	1951
	0328	30	Japan - Cases	1951
	0334	31	Japan - Fukushima Train Derailment Case	1951
	0350	32	Japan - Matsuomo Case	1950-1951
	0390	33	Japan-Japanese Civil Liberties Union	1951
	0462	34	Japan-Delegations	1951
	0487	35	Japan - Kasama - Nisei Report	1950-1951
	0526	36	Japan-MacArthur Dismissal Comments	1951
	0538	37	Japan-United Nations Association of Japan	1951
	0552	38	Korea- Cases- Court Martial Discrimination	1951
	0589	39	Korea Cases- News Censorship	1951
	0594	40	Korea Cases- Segregation in Armed Forces	1951
	0599	41	News Notes on Occupied Areas	1951
	0637	42	Occupied Areas Committee	1951
	0644	43	Germany	1952
	0647	44	Germany-Burd (German Civil Liberties Union)	1952
	0691	1173/ 1	Germany Cases	1952
	0800	2	Germany - Hicog Case	1952
	0803	3	Germany - Huber, Gusti Case	1952
	0814	4	Germany - Lamm Loyalty Case	1952
	0817	5	Germany - Spandau Prison-Proposals to Liberalize Rules Case	1952
	0830	6	Germany - Visitor to U.S. Cases	1952
	0834	7	Germany - Waechter, Lily Case	1952
	0865	8	Germany - Walk, E.P. Case	1952
	0882	9	Germany - Wallach-Von Bary Case	1950-1952
	0985	10	Germany - CIA Sabotage	1952
	0989	11	Germany - Radio Journalists	1952
	0993	12	Japan	1952
	1001	13	Japan - Censorship of Foreign Films	1952
	1006	14	Japan - Correspondence; Kasama, Frank	1952
	1010	15	Japan - Evacuation Claims	1952
	1016	16	Japan - Japanese Civil Liberties Union	1952
	1075	17	Japan - Japanese Civil Liberties Union-Appeal for funds	1950-1952
	1169	18	Japan - Peace Treaty	1952
	1172	19	Japan-Renunciants	1952
	1176	20	Japan-War Criminals	1952
	1184	21	Korea-Prison Camps	1952
	1193	22	Germany	1953
	1230	23	Germany-Civil Liberties Union	1953
	1243	24	Japan	1953
	1255	25	Japan-Civil Liberties Union	1953
	1270	26	Japan-War Criminal Trials	1953

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)	
343	0002	1173/27	Germany-U.S. Armed Forces in Germany	1956	
	0010	28	Japan	1956	
	0019	29	Japan - Armed Services Subcommittee	1956	
	0052	30	Japan - Braibanti, Ralph: Okinawa Project	1956	
	0063	31	Japan-Civil Liberties Union	1956	
	0067	32	Japan-Correspondence; Civil Liberties Union	1954-1956	
	0227	33	Japan-Correspondence with U.S. Citizens about Okinawa	1955-1956	
	0298	34	Japan-Correspondence with Washington Officials	1954-1956	
	0425	35	Japan-Nuclear Tests' Damage Payments for Bikini Residents	1956	
	0428	36	Japan-Documents and Press Material (Okinawa)	1955-1956	
	0686	1174/1	Japan-Okinawa's Petition to U.N. Russian Ambassador regarding reunification of Japan	1956	
	0715	2	Japan-Barin Islands	1955-1956	
	0815	3	Japan-Naha, Okinawa	1957	
	0856	4	Japan-Proposal for Entry of a Japanese Diet Delegation into	1957	
0863	5	Japan-Proposed Joint Citizens Committee on Okinawa	1956-1957		
0872	6	Japan-Thought Control Act	1957		
0876	7	Japan-Okinawa-Land Seizure Claims	1958		
1017	8	Japan-Senaga and Kaneshi Election law cases	1958		
1023	9	Germany- Miscellaneous	1959		
1029	10	Japan-Baldwin Hearings on Internal Problems and Recommendations	1959		
1045	11	Japan-Baldwin's Reports to Department of Defense regarding	1959		
1058	12	Japan-Mimeographed Material from Okinawa	1959		
1082	13	Japan-Newspaper Publicity re: Roger Baldwin's Trip	1959		
1090	14	Japan- Correspondence; Civil Liberties Union	1958-1959		
1114	15	Japan-Okinawa: Civil Affairs Division, U.S. Occupation	1959		
344	0063	16	Japan-Documents and Press Material (Okinawa)	1957-1959	
	0421	17	Japan-Labor Conditions and Relations in Okinawa	1956-1959	
0433	1175/1	1	Japan-Okinawa Land Seizure Claims	1955-1959	
	0589	2	Japan-Okinawa: Press Summaries	1959	
	0614	3	Japan-Okinawa Problem	1957-1959	
	0678	4	Japan-Proposal for a Joint Japanese-American Relations Committee	1959	
	0681	5	Japan-"On the Scene" Notes from Roger Baldwin's Okinawa Trip	1959	
	0697	6	Japan-U.S. Policies and Procedures in the Ryuku Islands	1957-1959	
	0776	7	Japan-Okinawa	1960	
	0844	8	Japan-Okinawa: ACLU Recommendations to Defense Department	1960	
	0866	9	Japan-Okinawa: Correspondence	1957-1960	
	1014	10	Japan-Okinawa: Correspondence with Okinawan Legislature	1960	
	1037	11	Japan-Okinawa	1961	
	1206	12	Japan-Okinawa: General Booth, U.S. High Commission	1961	
	345	0019	13	Japan-Okinawa: Civil Liberties Union	1959-1961
		0051	14	Japan-Okinawa: JCLU Delegation Travel Permit Difficulties	1961
0152		15	Japan-Okinawa: Judicial System	1960-1961	
0227		16	Japan-Okinawa: Naoi Report on Human and Civil Rights	1960-1961	
0373	1176/1	1	Japan-Ryuku Islands	1961	
0380	2	2	Japan-Ryuku Islands-Executive Order #10713	1959-1961	

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
345	0446	1176/3	Japan-Okinawa-U.S. Administration of the Ryuku Islands	1959-1961
	0588	4	Japan-Okinawa	1962
	0633	5	Japan-Okinawa-Akamine, Yoshinobu (professor) Critical Analysis	1962
	0658	6	Japan-Okinawa-ACLU comments and recommendations	1962
	0667	7	Japan-Okinawa Civil Liberties Union	1962
	0681	8	Japan-Okinawa-Correspondence	1959-1962
	0746	9	Japan-Okinawa-Penal Code	1959-1962
	0896	10	Japan-Okinawa-U.N.	1962
	0910	11	Japan-Okinawa-Stires, F.H.	1959-1962
	0941	12	Japan-Ryukyu Islands-Kennedy's Policy	1962
	0979	13	Japan-Okinawa	1963
	1044	14	Japan-Okinawa-"Morning Star" attack against Roger Baldwin	1963
	1056	15	Japan-Virgin Islands	1963
	1076	16	Japan-Okinawa	1964
	1151	17	Japan-Ryukyus-Civil rights	1964
	1163	18	Japan-Okinawa	1965
	1185	19	Japan-Okinawa Civil Liberties Union	1965
	1216	20	Japan-Okinawa-Claims for Damage	1965
	1230, 1267	21-22	Japan-Okinawa	1966-1973
	1277, 1303	23-24	Japan-Okinawa	1966-1973
	1334	25	Japan-Okinawa	1966-1973

International Civil Liberties: U.S. Possessions

346	0002	1177/1	Guam - General	1946-1947
	0047	2	Guam - Navy Papers	1947
	0150	3	Haiti - Possession	1947
	0179	4	Hawaii - Foreign Language Bill	1947
	0186	5	Philippines	1947
	0192	6	Philippines - Military Bases	1947
	0199	7	Puerto Rico - American League for Puerto Rico Independence	1947
	0215	8	Puerto Rico	1947
	0249	9	Puerto Rico - Curry, James E.	1947
	0252	10	Puerto Rico - El Mundo Case	1947
	0272	11	Puerto Rico - Legislation	1947
	0321	12	Puerto Rico - National Guard Discrimination	1947
	0334	13	Puerto Rico - Prensa Press Case	1947
	0445	14	Puerto Rico - Spanish Language Bill Case	1947
	0471	15	Puerto Rico - Vote Bill	1947
	0514	16	Puerto Rico - Villaronga Appointment	1947
	0555	17	Virgin Islands	1947
	0568	18	Guam	1948
	0574	19	Pacific Islands	1948
	0582	20	Puerto Rico	1948
	0590	21	Virgin Islands	1948
	0601	22	Puerto Rico - Baldwin visit	1953
	0634	23	Puerto Rico - Pacific Islands Transfer to Navy	1953
	0647, 0653	24-25	Virgin Islands	1953-1954
	0658	26	Virgin Islands - Organic Act Amendments	1954
	0807	27	Virgin Islands - Organic Act Amendments Correspondence	1954
	0915	28	Puerto Rico	1955

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
346	0950	1178/ 1	Puerto Rico- Appeal to Finance, Nationalists' Trial	1955
	0980	2	Puerto Rico-Baldwin Civil Liberties Survey Report	1955
	0990	3	Puerto Rico-Federal Legislation	1955
	1003	4	Puerto Rico-Laws, Revision of	1955
	1008	5	Virgin Islands	1955
	1018	6	Virgin Islands - Organic Act Amendment	1955
	1036	7	Virgin Islands - Presidential Commission	1955
		8	Miscellaneous [missing]	1956
	1041	9	American Samoa	1956
	1058	10	Commission on Civil Rights in U.S. Territories	1956
	1075	11	Department of Interior on Division of Territories	1956
	1078	12	Guam	1956
	1119	13	Puerto Rico	1956
	1162	14	Puerto Rico - Baldwin Civil Liberties Survey Report	1956
	1171	15	Puerto Rico-Civil Liberties Project	1956
347	0162	16	Puerto Rico-Federal Legislation on Sedition Law	1956
	0168	17	Puerto Rico- English Language in Courts	1956
	0173	18	Puerto Rico- Institute of Culture	1956
	0176	19	Puerto Rico-Judicial Selection and Tenure Systems	1956
	0291	20	Puerto Rico-Stamp Proposal	1956
	0296	21	Puerto Rico-University of Puerto Rico	1956
	0306	22	Virgin Islands-Case Finance Committee of Legislature	1956
	0315	23	Virgin Islands-Hatch Act	1956
	0346	24	Virgin Islands-Organic Act Revision	1956
	0548	25	Virgin Islands-Report	1956
	0554	26	Puerto Rico	1957
	0583	27	Puerto Rico-Civil Liberties Survey	1957
	0633	28	Puerto Rico-Civil Rights Legislation	1957
	0637	29	Puerto Rico-Documentary Material	1957
	0812	30	Puerto Rico-Legislation of U.S.	1957
	0847	31	Puerto Rico- Marin, Luis Munoz - Governor	1957
	0869	32	Puerto Rico-"Smith Act" Law Repeal	1957
	0878	33	Puerto Rico-U.N. Specialized Agencies Membership	1957
	0881	34	Virgin Islands	1957
	0886	35	Virgin Islands-Correspondence; Hill, Valdemar	1957
0893	36	Virgin Islands- Legislation	1957	
0896	37	Virgin Islands-Organic Act Revision	1957	
	0978	1179/ 1	American Samoa	1958
	0988	2	Puerto Rico-Censorship	1958
	1025	3	Puerto Rico-Civil Liberties	1958
	1142	4	Puerto Rico-Civil Liberties Survey	1956-1958
348	0002	5	Puerto Rico-Civil Rights Commission	1958
	0048	6	Puerto Rico-Committee Minutes	1958
	0096	7	Puerto Rico-Correspondence; Munoz Amato	1958
	0191	1180/ 1	Puerto Rico-Correspondence	1958
	0433, 0608	2-3	Puerto Rico-Criminal Code and Criminal Procedure	1956-1958
	0752	4	Puerto Rico-Donnelly, Richard	1957-1958
	0798	5	Puerto Rico-Political Rights	1958

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
348	0823	1180/6	Puerto Rico-Public Service	1958
	0830	7	Puerto Rico-Rights of Women	1958
	0878	8	Puerto Rico-Survey Material	1956-1958
	1156	9	Puerto Rico-Survey Outlines	1956-1958
	1244	10	Puerto Rico-Workers' Rights	1958
349	0002	1181/1	Virgin Islands- Correspondence	1957-1958
	0295	2	Guam-Resident Commissioner Bill	1959
	0301	3	Guam- Use of Public School Textbooks in Private Schools	1959
	0326	4	Philippines-Baldwin, Roger	1959
	0328	5	Puerto Rico	1959
	0345	6	Puerto Rico-Cases not taken by ACLU	1959
	0355	7	Puerto Rico-Correspondence	1959
	0447	8	Puerto Rico-Governor's Committee for the Study of Civil Rights	1959
	0665	9	Puerto Rico-Encampment for Citizenship	1959
	0671	10	Puerto Rico- <i>Fournier v. Gonzalez</i>	1959
	0681	11	Puerto Rico-Political Prisoners (Nationalists)	1959
	0689	12	Puerto Rico-U.S. Congressmen's speeches before Dominican	1959
	0720	13	Samoa	1959
	0792	14	Samoa-Appointment of Judges	1959
	0795	15	Virgin Islands-Baldwin, Roger	1959
	0799	16	Virgin Islands-Legislation	1959
	0812	17	Virgin Islands-Resident Commissioner	1958-1959
	0829	18	Virgin Islands-Totten, Ashley correspondence	1959
	0832	19	Miscellaneous	1960
	0840	20	Guam	1960
	0857	21	Guam-Home Rule Bills	1960
	0860	22	Pacific Islands-Proposed self-government	1960
	0866	23	Philippines-B.T.Co. Employees Association, Claims for WWII	1960
	0873	24	Puerto Rico	1960
	0888	25	Puerto Rico-Bill to Amend the Federal Relations Act	1960
	0951	26	Puerto Rico-Housing and Home Renewal Corp.	1960
	0962	27	Puerto Rico-Immunity Statute	1956-1960
	1023	1182/1	Puerto Rico-U.S. Civil Rights Commission Recommendations	1960
	1032	2	Samoa-Constitution	1960
	1143	3	Samoa-Correspondence	1958-1960
	1161	4	Virgin Islands	1960
	1169	5	Virgin Islands-Municipal Charter Law	1959-1960
350	0002	6	Virgin Islands-Municipal Corporation Law	1958-1960
	0074	7	Guam	1961
	0109	8	Guam-Naval Security Clearance Requirements	1961
	0196	9	Interviews with Washington Officials Regarding U.S. Territory	1961
	0231	10	Puerto Rico	1961
	0241	11	Puerto Rico-ACLU Attorneys	1961
	0279	12	Puerto Rico-Bill to Clarify Federal Relations with,	1961
	0310	13	Puerto Rico-Civil Liberties Status Report and Commentary on,	1959-1961
	0483	14	Puerto Rico-Cuban Refugee Legislation	1961
	0501	15	Samoa	1961
	0521	16	U.S. Territories Committee	1961
	0546	17	Virgin Islands	1961
	0590	18	Panama Canal	1962

Roll Contents

235

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
350	0692	1183/1	Puerto Rico	1962
	0741	2	Puerto Rico-House Un-American Committee	1959-1962
	0779	3	Virgin Islands	1962
	0809	4	Virgin Islands-Legislation	1962
	0873	5	Miscellaneous	1963
	0888	6	Guam-Legislation	1962-1963
	0939	7	Miscellaneous	1963
	0956	8	Puerto Rico	1963
	1017	9	Puerto Rico-Bill H.R. 5945	1963
	1053	10	Puerto Rico-Civil Rights Study and Recommendations	1960-1963
	1141	11	Puerto Rico-Correspondence	1963
	1153	12	Puerto Rico-"Los Derechos Civiles"	1963
351	0002	13	Puerto Rico-Marin, Luis Munoz Marin (Gov.)	1963
	0080	14	Guam	1964
	0132	15	Panama Canal Zone	1964
	0182	16	Puerto Rico	1964
	0274	17	Puerto Rico-Compacts, Interpretations of International Agreements and Law	1964
	0288	18	Puerto Rico-Press Clippings	1964
	0325	19	Puerto Rico-Raska, Sigwin Baltazar, loss of medical license	1964
	0402	20	Virgin Islands	1964
	0445	1184/1	Virgin Islands-Organic Act	1962-1964
	0615, 0778	2-3	Virgin Islands-Proceedings of the Constitutional Convention	1964
	0896	4	Guam	1965
	0934	5	Puerto Rico	1965
	0992	6	Puerto Rico-Cancio, Hiram	1965
	1027	7	Puerto Rico-Comparative Study of Self Governing Islands	1965
352	0074	8	Puerto Rico: Puerto Rico-Medical License Problem	1965
	0124	9	Puerto Rico-Non-denominational Church	1965
	0159	10	Puerto Rico-Status	1965
	0223	11	Puerto Rico- University of	1965
	0280	12	Samoa	1964-1965
	0303	13	Virgin Islands	1965
	0320	14	Virgin Islands-Baldwin Trip	1965
	0331	15	Virgin Islands-Organic Act (1 of 2)	1965
	0449	1185/1	Virgin Islands-Organic Act (2 of 2)	1965
	0597	3	Guam	1966
	0615	3	Virgin Islands-Elections	1966
	0701	4	Virgin Islands-U.N.	1966
	0843	5	Panama Canal Zone	1966
	0845	6	Puerto Rico	1966
	0908	7	Puerto Rico-Adorno-Lorenzana Case	1966
	0927	8	Puerto Rico-Diaz, Raul Gonzalez	1966
	0954	9	Puerto Rico-Medical Service, Compulsory for Doctors	1966
	0972	10	Samoa	1963-1966
	1012	11	Virgin Islands- Revision of organic act	1966
	1040	12	Miscellaneous	1967
	1054	13	Guam-Election of Governor	1967
	1097	14	Puerto Rico	1967
	1136	15	Puerto Rico-Baldwin, Roger, Instructor at Puerto Rican Law School	1967

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
352	1148	1185/16	Puerto Rico-Plebiscite Law	1967
	1197	17	Puerto Rico-Ruiz, Gregorio Figueroa	1967
	1228	18	Puerto Rico-University of P.R.	1967
	1237	19	Samoa	1967
	1258	20	Virgin Islands	1967
353	0002	21	Virgin Islands-Election of Governor	1967
	0110	22	Miscellaneous	1968
	0113	23	Guam	1968
	0129	24	Panama Canal Zone	1968
	0139	25	Puerto Rico	1968
	0156	1186/1	Puerto Rico-Draft, Refusal to Submit to	1968
	0222	2	Virgin Islands	1968
	0232	3	Virgin Islands-Alien Workers' Rights	1968
	0371	4	Miscellaneous	1969
	0382	5	Pacific Islands	1969
	0399	6	Puerto Rico	1969
	0434	7	Puerto Rico-Baldwin, Roger on Commonwealth of Puerto Rico	1969
	0514	8	Puerto Rico-Federal Agencies	1968-1969
	0554	9	Puerto Rico-Marijuana, Teacher Charged with sale of	1969
	0574	10	Puerto Rico-ROTC Controversy	1969
	0631	11	Puerto Rico-Voting Rights	1969
	0658	12	Virgin Islands	1969
	0681	13	Virgin Islands-Alien Labor Problem	1969
	0724	14	Panama Canal Zone	1970
	0733	15	Pacific Islands	1970
	0758	16	Puerto Rico	1970
	0849	17	Miscellaneous	1971
	0875	18	Puerto Rico	1971
	0941	19	Virgin Islands	1971
	0960	20	Pacific Islands	1972
0972	21	Puerto Rico	1972	
0984	22	Virgin Islands	1972	
0989	23	Virgin Islands-Constitutional Convention	1972	
	1117	1187/1	Puerto Rico	1973
	1158	2	Samoa	1973
	1199	3	Virgin Islands	1973
	1237	4	Micronesia	1974
	1268	5	Puerto Rico	1974
354	0002	6	Samoa	1974
	0153	7	Virgin Islands	1974
	0166	8	Mariana Islands	1975
	0249	9	Puerto Rico	1975
	0264	10	Puerto Rico-Report to Governor Hernandez Colon	1976
	0429	11	Puerto Rico-Report in Spanish of Governor's Commission for Reform	1976
	0580	12	Baldwin's Replacement in U.S. Possessions	1978
	0597	13	Guam Alien Workers Case	1978
	0718	14	ACLU Issues	1978-1979

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
Miscellaneous				
355	0002	1188/1	Cancelled Bail Bonds	1927-1931
	0188	2	Cancelled Bail Bonds	1927-1931
	0350	3	Alabama Ordinance	1932
	0366, 0498	4-5	Reference Book of Memoranda and Documents	1921-1934
	0613, 0745	6-7	Reference Book of Memoranda and Documents	1921-1934
	0859	1189/1	Model Code Ordinances	1939
	0869	2	Formerly "Confidential" Material	1938-1940
	0931	3	Model Code Ordinances	1940
	1077, 1182	4-5	Reference book on various issues	1926-1940
356	0098	6	"Survey of Communist Controlled Organizations" Prepared for Baldwin, Roger	1946
	0124	7	Municipal Ordinances	1947
	0229	8	Public Meeting Ordinances	1947
	0274	9	Elections: 1948 Presidential Conventions	1948
	0304	10	Baldwin, Roger: Articles and Speeches	1949
	0366	11	Director Search	1949
	0369	12	Municipal Ordinance Studies	1948-1949
	0415	13	Descriptive Summaries of ACLU Case-Actions	1946-1949
	0587	14	ABA Model Crime Statutes	1952
	0614	1190/1	Elections: ACLU Civil Rights Plank - Democratic Convention	1952
	0643	2	Elections: ACLU Plank - Republican Convention	1952
	0646	3	Elections: ACLU Program of Action	1952
	0663	4	Elections: Conference Civil Rights Plank for Party Platforms	1952
	0698	5	Elections: Eisenhower and Stevenson - Statements for "Civil Liberties"	1952
	0708	6	Elections: Questionnaire for Presidential, Congressional and Senatorial Candidates	1952
	0812	7	Elections: Taft-Eisenhower - Delegate Dispute (Texas)	1952
	0825	8	Elections: General	1952
	0833	9	Descriptive Summaries of ACLU Case-Actions	1950-1953
	1004	10	ACLU Membership, Employment Affected by	1950-1954
	1061	11	Manuscripts: Comments on Baumgartner Textbook Chapter 17	1953-1954
	1083	12	Manuscripts: Brazeal Manuscript on the Wartime Fair Employment Practices Commission	1954
	1108	13	Applications to Bar Associations	1954-1955
	1166	14	Exchange of Mailing Lists	1955
	1198	15	Miscellaneous	1951, 1955
357	0055, 0193	16-17	Elections: Presidential Candidates	1956
	0235	1191/1	Formerly "Confidential" Material	1949-1957
	0270	2	ACLU Membership as Factor in Bar Admissions	1957-1958
	0277	3	Films: Sacco-Vanzetti Kinescopes	1958
	0345	4	ACLU Membership as Factor in Security Hearings/Investigations, Etc.	1957-1959
	0364	5	Films: "Decision"	1959
	0376	6	Films - General	1959
	0505	7	Films: "Inherit the Wind"	1959

Roll No.	Frame No.	Box/ Folder	Contents	Date(s)
357	0507	1191/8	Manuscripts American Peoples Encyclopedia Yearbook (Roger Baldwin Censorship Article)	1959
	0528	9	Manuscripts: Ginzburg Book Publicity and Baldwin's Book Review	1959
	0536	10	Correspondence with Post Office Re: Substitution of (ACLU) Annual Report for Communist Propaganda	1960
	0589	11	Elections: Issues	1960
	0594	12	Elections: Candidate Civil Liberties Questionnaire	1960
	0620, 0750	13-14	Elections: Candidate Civil Liberties Questionnaire Replies	1960
	0882	15	Elections: Denial of Air Time for Socialist Parties	1960
	0887	16	Elections: "Equal time" Suspension Bill, Presidential Campaign	1960
	0912	17	Elections: Free Network time for Major Presidential Candidates	1960
	0980	18	Elections: Party Platforms, ACLU Testimony	1960
	1038	19	Elections: Religious Issues in 1960 Campaign	1960
	1090	20	Elections: Statements for "Civil Liberties," Kennedy, John F. and Nixon, Richard M.	1960
	1105	1192/1	Manuscripts: "Freedom of Speech: Corporate Political Spending"	1960
	1183	2	Manuscripts: General	1961
	1224	3	Non-Civil Liberties Case: Weiss, Joseph A.	1963
358	0002	4	Elections: Democratic Party Convention of 1964	1964
	0084	5	Elections: Platform Proposals to Republican and Democratic Platform Committee	1964
	0117	6	Manuscripts: Reitman, Alan: "How Fares Freedom of Expression"	1965
	0134	7	Manuscripts: The Survey Action Technique of Defending Civil Liberties; La Noue, George	1966
	0212	8	Manuscripts: "With Liberty and Justice for All" by Harold Knight	1966
	0218	9	Manuscripts: Wulf, Mel Article in "The Nation"	1966
	0229	10	Teaching of the Bill of Rights	1966
	0240	11	Origins of the ACLU; Various Materials	1967
	0297	12	Palmer, A. Mitchell: Baldwin, Roger letter of reminiscence WWI	1968
	0304	13	Conference: Repression	1969
	0348	14	Constitutional Convention, Proposed	1969
	0357	15	Divorce Reform	1967-1969
	0395	16	Manuscripts: Practical Benefits for an Accused Person: a Comparative Study	1969
	0436	17	Material Relating to the Organized Crime Bill	1970
	0470	18	Manuscripts: Osmond Fraenkel The Rights We Have, galley proof, correspondence	1971
	0634	19	Elections: Correspondence re: Kleindinst Nomination and ACLU Policy on Candidates	1972
	0640	20	Petition to Impeach Associate Justice William H. Rehnquist	1972
	0644	21	Manuscripts: "The Fairness of Americans"	1973
	0648	22	Manuscripts: Kenyon, Dorothy	1980
	1193-1195		Boxes Do Not Exist	