

A Guide to the Microfilm Edition of

Research Collections in Women's Studies

General Editors

Dr. Anne Firor Scott and Dr. Ellen F. Fitzpatrick

**The Papers of Eleanor Roosevelt, 1945–1952,
from the Franklin D. Roosevelt Library**

Part 1: General Correspondence, 1945–1947

A UPA Collection

from

Research Collections in Women's Studies

General Editors

Dr. Anne Firor Scott and Dr. Ellen F. Fitzpatrick

**The Papers of Eleanor Roosevelt,
1945–1952,
from the Franklin D. Roosevelt Library**

Part 1: General Correspondence, 1945–1947

**Consulting Editor and Introduction by
Allida C. Black**

**Editor
Robert E. Lester**

**Guide compiled by
Ariel W. Simmons**

**Microfilmed from the holdings of the
Franklin D. Roosevelt Presidential Library,
Hyde Park, New York**

A UPA Collection

from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

The papers of Eleanor Roosevelt, 1945–1952 [microform] : from the Franklin D. Roosevelt Library / editor, Robert E. Lester.

microfilm reels. — (Research collections in women's studies)

“Microfilmed from the holdings of the Franklin D. Roosevelt Presidential Library, Hyde Park, New York.”

Accompanied by a printed guide compiled by Ariel W. Simmons, entitled: A guide to the microfilm edition of the Papers of Eleanor Roosevelt, 1945–1952.

Contents: pt. 1. General correspondence, 1945–1947

ISBN 1-55655-950-X.

1. Roosevelt, Eleanor, 1884–1962. 2. Roosevelt, Eleanor, 1884–1962—Correspondence. 3. Roosevelt, Eleanor, 1884–1962—Political and social views. 4. Roosevelt, Eleanor, 1884–1962—Friends and associates. I. Lester, Robert. II. Simmons, Ariel W., 1978– . III. Franklin D. Roosevelt Library. IV. University Publications of America (Firm) V. Series.

E807.1.R48

973.917'092—dc22

2003066018

CIP

Copyright © 2004 LexisNexis Academic & Library Solutions,
a division of Reed Elsevier Inc.

All rights reserved.

ISBN 1-55655-950-X.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	xi
Source Note	xiii
Editorial Note	xiii
Acknowledgments	xiii
Abbreviations	xv
Reel Index	

Correspondence, 1945

Reel 1	
Abi-Gul	1
Reel 2	
Hackett, Henry T.-NAACP	5
Reel 3	
National Assoc. of: S-Tha	9
Reel 4	
Tho-Zi	12

Correspondence, 1946

Acheson, Dean-Buba, Joy and Margaret	14
Reel 5	
Burk-Gugler, Eric	16
Reel 6	
Hackett, Henry T.-Law	20
Reel 7	
Leah-Q	24
Reel 8	
Raa-Union	28
Reel 9	
Unit-Zw	32

Correspondence, 1947

Acheson, Dean-American: M	35
---------------------------------	----

Reel 10	
American: P-Catt, Carrie Chapman	35
Reel 11	
Ces-Dr	39
Reel 12	
Dubinsky, David-Gromyko, Andrei	42
Reel 13	
Grosse-Juliana (Queen)	46
Reel 14	
Julius Rosenwald Fund-Lot	50
Reel 15	
Lou-NAACP, Negroes	53
Reel 16	
National Committee-Richmond, Ted	55
Reel 17	
Rico-Swo	59
Reel 18	
Swope, Herbert Bayard-WFDR	63
Reel 19	
Whalen, Grover A.-Zw	66
Principal Correspondents Index	69
Subject Index	83

INTRODUCTION

Eleanor Roosevelt confronted more than sadness when Franklin Delano Roosevelt died on April 12, 1945. She had to deal with the vast outpouring of condolences from citizens and leaders around the world, the legal intricacies involved in closing her husband's estate, and the imbroglios surrounding the placement and design of a memorial to FDR. She had to assess her own financial health, decide whether or not she should accept a congressional pension, make a home of her own, and decide how she would live her life alone. At the same time, she knew that she was now the symbol of the Roosevelt legacy and would be called upon to represent the policies and hopes associated with the Roosevelt administration.

And perhaps most important, she faced one of the biggest challenges of her political life—how to continue to influence American politics and diplomacy when she no longer had the White House for a platform or a variety of executive branch staff members sympathetic to her viewpoints and predisposed to act upon her requests.

The documents reproduced on the nineteen reels included in this collection reveal how she addressed these often conflicting pressures. These documents are the record Eleanor Roosevelt left to the Franklin D. Roosevelt Presidential Library and represent her legacy to the nation's archive. The letters, reports, news clippings, articles, memoranda, cards, and telegrams reproduced here provide one of the greatest (albeit incomplete) written records of Eleanor Roosevelt's work and the public reaction to it. They show us the tremendous amount of requests she received from the general public—for help with financial matters, job placement, and immigration visas; for advice on how to deal with family issues, personal problems, and business opportunities; for recommendations on colleges and professional schools; and heartfelt solicitations for endorsements, contributions, and public statements on a variety of public and private matters. Also included are letters she received from the general public reacting to positions she promoted in her "My Day" columns, aired during interviews, or expressed in speeches.

As the guide to the microfilm details, the correspondence is filed in alphabetical order and arranged chronologically within each folder. If ER responded to correspondence, frequently her correspondence leads the packet, with the incoming material eliciting the correspondence immediately following.

Yet readers should be cautioned that many of Eleanor Roosevelt's responses are missing from this collection. In 1945, the remarkably efficient Malvina ("Tommy") Thompson provided Eleanor Roosevelt's only full-time secretarial assistance. Such a small personal staff, no matter how devoted and resourceful, could not keep track of the huge mountains of material their boss received and generated. Consequently, carbon copies were not kept for every typed outgoing letter nor were copies made of outgoing handwritten material. Often the only indication of Eleanor Roosevelt's response to the material are

almost illegible notes jotted in the margins or drafts of points she dictated to Thompson that were then placed in the file. Nevertheless, the collection is a rich resource for anyone interested in the early postwar years and how Eleanor Roosevelt responded to the personal and professional challenges 1945, 1946, and 1947 presented her.¹

The same frenzied pace affected the filing of documents. Sometimes material is filed under the name of the author, other times under the name of the organization the author represented. Readers interested in Walter White, for example, should also check files for the National Association for the Advancement of Colored People, the Southern Conference on Human Welfare, and other civil rights organizations, as well as the file for Columbia, Tennessee. If Eleanor Roosevelt forwarded the letter to another person or agency and had that letter returned, the document could just as often be filed under the name of the third party who read and returned it. In short, anyone who uses this material must cast a wide net to find all material relevant to their interests.

Eleanor Roosevelt began her “years alone” allocating her husband’s possessions to the Roosevelt Library and distributing specifically willed items to her children and colleagues. As her correspondence with Felix Frankfurter, Esther Lape, Estes Kefauver, and Basil O’Connor details, she tried to balance congressional wishes to commemorate her husband’s legacy against his specific desires for a simple memorial placed outside the National Archives. Her correspondence with Harold Ickes reveals her efforts to support the library and museum, the legal procedures necessary to turn her husband’s family home over to the government, and her reluctance to engage in any grand memorial decisions until the estate had been settled. She debated whether or not to accept a federal pension and how to manage her income with family attorney Henry Hooker.

She also kept a sharp eye on American politics and diplomacy. Her letters to her aunt Maude Gray and Secretary of State Edward Stettinius express her concerns as to how the San Francisco conference, charged with creating the United Nations, handled the seating of delegates, especially those for Poland and Argentina. Letters to Mary McLeod Bethune, W. E. B. Du Bois, and Walter White respond to their proposals suggesting ways the American delegation could address racial discrimination and establish a just protocol for the United Nations Economic and Social Council (UNESCO) to follow. She exchanged letters with Bernard Baruch on matters ranging from the disarmament of Germany to regulation of atomic energy to the financial backing of individual congressional candidates.

Nor did ER limit her concern to the development of the United Nations, Truman’s decisions at Potsdam, and the bombing of Hiroshima and Nagasaki. She supported the Freeland League and George Marshall’s efforts on behalf of prisoners of war. When FDR’s correspondence with King Ibn Saud was released, she argued forcefully that the president neither abandoned Jewish desires for a homeland nor engaged in diplomatic duplicity. And as she watched Stalin continue the Soviet advance, correspondence with both famous and average Americans depicted her gradual movement into the cold war camp.

The correspondence in this collection reveals how persistent her attention to domestic politics and policy was.² ER corresponded with labor leaders David Dubinsky, Walter Reuther, and Rose Schneiderman about wage and price controls, strikes and the hardships they imposed on striking workers, inflation, and the Equal Rights Amendment. Her

correspondence with Democratic Party leader Ed Flynn detailed her desire to unite completely unattached liberals and Republicans with the state party and also detailed her fierce opposition to third-party candidates at all levels (even in mayoral elections). Her early correspondence with Henry Wallace encouraged him to carry the New Deal's banner in the Truman administration. Her devotion to a Democratic victory is even more detailed in her letter to Robert Hannegan in which she argued that large margins of victory in New York City elections were essential to blocking a Thomas Dewey victory in 1946 and 1948. Her steady comments encouraged allies (Harold Ickes, Sidney Hillman, C. B. Baldwin) to attempt to draft her for a variety of political offices, all of which she firmly refused.

There are dozens of letters to "average citizens" discussing Russian aggression, Spain, Jewish immigration to Palestine, civil rights, and labor issues. In short, by the time Harry Truman appointed ER to the first American delegation to the United Nations in December 1945, she had returned to the political and diplomatic problems she addressed while living in the White House.

The year 1946 presented Eleanor Roosevelt with a new challenge—how to balance her interest in domestic policy and partisan politics with her diplomatic responsibilities to the United Nations. Although she increasingly used her "My Day" column as her political voice on domestic issues, her correspondence with prominent individuals—Bishop William Scarlett on "The Negro Question," Attorney General Tom Clark on conscientious objectors, Chief Swimming Eel on Native American concerns, Congresswoman Helen Gahagan Douglas on labor and housing concerns, and playwright George Bernard Shaw on women's rights—shows how ER worked behind the scenes to mediate political disputes and inform political leaders of the positions she hoped they would adopt. Documentation from Mary McLeod Bethune, Tom Clark, and Walter White traces her strong support for the NAACP's investigation of the race riot in Columbia, Tennessee. But just as important, the 1946 paper trail also documents her involvement (on a variety of levels) with organizations whose values she championed: Bethune-Cookman College, the International Ladies' Garment Workers' Union, the NAACP, the President's Commission on Higher Education, the Union for Democratic Action, and the Wiltwyck School, to cite just a few.

ER's correspondence with average citizens increased in 1946. She often replied to citizens who wrote her in urgent tones asking for help, often lending her name to their requests, as she did when she wrote President Truman urging him to meet with E. M. Wallrath whose son (who was stationed in Japan) had been condemned to death for desertion. As responses to Peggie Wingard and General George Van Horn Moseley indicate, sometimes she even responded to bigotry in a temperate, patient manner, believing, perhaps, that the best way to expose her correspondent's irrationality was to address them as if they were rational.

Although the vast majority of documents relating to ER's United Nations work have been filmed for a different part of this series (*Papers of Eleanor Roosevelt from the FDR Library on the United Nations, 1945–1962, Part 1: United Nations Correspondence and Publications, 1945–1952*), users will find a rich repository of material to supplement that collection. ER discussed the International Refugee Organization with Ed Flynn, the structure of the United Nations with George Marshall, the need to develop strong popular

support for the United Nations with Chester Bowles, and the need to appoint an English-speaking woman to the UN Commission on the Status of Women with Carrie Chapman Catt and Dorothy Kenyon. Indeed, the UN dominates her correspondence with Bernard Baruch as they evaluated Henry Wallace's proposal for regulating the atomic bomb, the Baruch Plan for international control of atomic energy, various proposals to rebuild the German and British economies, and the difficulties James Byrnes presented both to the delegation and the United Nations itself. On a more personal note, her correspondence with Elinor Morgenthau shows ER's initial impression of the senatorial members of the American delegation and her appointment to the Committee on Social, Cultural and Humanitarian Concerns (Committee Three).

Concern for refugees dominates ER's general foreign policy correspondence. She exchanged letters with Jan Masaryk about the issue of restitution for dispossessed Jews and other displaced persons in Czechoslovakia. She asked Ed Flynn to solicit Cardinal Spellman's support (and that of the Roman Catholic Church) for the International Refugee Organization and for the United Nations Emergency Children's Fund. She also wrote Clarence Pickett and others to ask for their support. Although ER disagreed with Lafayette Golestone's Zionist insistence that refugees be granted immediate access to Palestine (arguing that refugees should not be allowed to resettle in Palestine without protection from American and British forces), she argued strongly that substantive material assistance should be given Jewish refugees wherever they were. She criticized Pastor Niemoeller's visit to the United States and responded to numerous critics outraged by her opposition.

Material for 1947 reflects the same attention to domestic politics, social policy, the United Nations, and refugee concerns plus the unease with which ER dealt with both red-baiting and American Communism. She praised Americans for Democratic Action as an anti-Communist liberal organization and defended its policy of excluding Communists from its leadership and staff to C. B. Baldwin, Max Lerner, Fiorello La Guardia, Sumner Welles, and Ada Garfinkel. Yet ER's correspondence with Robert Lovett reveals her strong criticism of the State Department's dismissal, without hearings, of ten employees as "security risks," and her letter to A. F. Whitney, president of the Brotherhood of Railroad Trainmen, clearly states her opposition to the Taft-Hartley proposals. ER responded to those who supported Henry Wallace, such as Rev. E. Ralph Wiborg, when they wrote challenging her increasing criticism of Wallace. Such public anticommunist positions did not dissuade her critics, as her correspondence with J. Edgar Hoover about Congressman Clarence Brown's alleged accusations against ER illustrates.

Discrimination continued to rankle ER. She told Mrs. Charles McLean of the American Women's Club of Toronto that she would not be able to keep her speaking engagement because she had been told that the organization discriminated against Jews. She wrote Clara Tree Major that she was resigning from the board of advisers to the Children's Theatre because Major refused to allow integrated audiences. ER engaged in painful correspondence with Walter White over the presentation of the NAACP's petition to the United Nations on American race relations. She argued the Equal Rights Amendment with Josephine Terrill, chairman of the National Woman's Party, saying that energy could be better spent on changing laws discriminating against women in each state. And she took the time to answer

questions from a high school student, Beatrice Hauser, about what students could do to promote better race relations in their own community.

The foreign policy documents show continuing concern for refugees and increasing concern for the direction American foreign policy took in 1947. Letters to Dean Acheson note ER's dismay that the United States did not consult the United Nations before it responded to the crisis in Greece. She aired her concerns about American economic assistance to Europe, the plans to control atomic energy, American aid to Greece and Turkey, and Soviet obstructionism to Baruch. ER urged Senators Arthur Vandenberg and Tom Connolly to commit to another term on the American delegation to assure bipartisan representation. She lobbied Secretary of State George Marshall for food aid to Yugoslavia and corresponded with Nat Einhorn, executive director of the American Committee for Yugoslav Relief. ER criticized Henry Wallace's speeches in Europe in correspondence with C. B. Baldwin. She discussed the proposal for American-Soviet control of the Ruhr, plans for European recovery, and the protection of religious freedom in the proposed declaration of human rights with John Foster Dulles. ER even confronted Soviet Ambassador Andrei Gromyko, challenging him to provide material supporting accusations he made in committee and before the general assembly. Finally, she addressed the many letters she received proposing world government, telling her various correspondents that nations were not ready to give up the sovereignty necessary for world government to succeed and that the best course for peace was to strengthen the United Nations.

Palestine occupied a great deal of ER's written record. Her correspondence with George Marshall vigorously criticized American policy on Palestine. She exchanged letters with Freda Kirchwey, president of the *Nation*, and several others that focused on the future of Palestine. ER asked Senators Robert Wagner and Irving Ives to support continued United States aid to European refugees after funding for the United Nations Refugee Relief Administration ended. She asked state department aide George Warren and Gromyko to make inquiries about Raoul Wallenberg on her behalf. ER asked educator Charl Williams to use her influence to get Parent-Teacher Associations in each state to support the admission of displaced persons into the United States and urged Americans from all walks of life to contribute to the United Jewish Appeal to help Jewish survivors of the war in Europe.

By the end of 1947, Eleanor Roosevelt had cemented her position as a formidable leader in her own right on many fronts—as a party leader, diplomat, columnist, champion of human rights, and touchstone of the New Deal. She grew increasingly confident in her own ability to navigate controversy, partisan politics, and Robert's Rules of Order. These documents reflect the various strategies and language she applied in diplomatic, partisan, and private conversations and thus introduce this woman in all her complexity.

Taken together, these materials give one a sense of what ER's life was like as she began life alone; how she grew as a political leader, journalist, activist, and diplomat; and the conflict she encountered as she publicly charted her own course. Readers, however, are cautioned against relying completely on this collection for their interpretation. While it is a complete record of the documents in the General Correspondence files ER donated to the Franklin D. Roosevelt Library in Hyde Park, New York, it does not include other major collections housed there, nor does it include all copies of her outgoing correspondence. That

material is just now being assembled, and interested parties are encouraged to contact The Eleanor Roosevelt Papers Project at The George Washington University (erpapers@gwu.edu) for assistance in accessing the complete record of ER's activities from 1945 to 1962.

Allida Black, Ph.D.
Research Professor of History
Project Director and Editor
The Eleanor Roosevelt Papers
The George Washington University

[For a fuller discussion of Eleanor Roosevelt's post-White House career, see Allida Black, *Casting Her Own Shadow: Eleanor Roosevelt and the Shaping of Postwar Liberalism* (1996) and *Courage In A Dangerous World: The Political Writings of Eleanor Roosevelt* (2000); Mary Ann Glendon, *A World Made New: Eleanor Roosevelt and the Universal Declaration of Human Rights* (2001); Joseph P. Lash, *Eleanor: The Years Alone* (1972); Eleanor Roosevelt, *The Autobiography of Eleanor Roosevelt* (1961), and "The Eleanor Roosevelt Papers" (www.gwu.edu/~erpapers).]

- ¹ While these reels reproduce the General Correspondence collection of Eleanor Roosevelt's Papers, users should consult the following collections at the Franklin D. Roosevelt Library to flesh out the documents reproduced on these reels: The Eleanor Roosevelt-Harry Truman Correspondence, The Speech and Article File, My Day Drafts, the Audio-Visual Collections, and the United Nations (Eleanor Roosevelt Papers); Small Collections; Joseph P. Lash Papers; Lorena A. Hickok Papers; The Roosevelt Family Papers; and The Eleanor Roosevelt Oral History Project.
- ² Correspondence with Harry S. Truman is not included on these reels as library staff removed it from the General Correspondence and created a separate file for it. Correspondence with Truman that contains copies of her correspondence from him as well as the copies he received from her are courtesy of the Harry S. Truman Presidential Library.

SCOPE AND CONTENT NOTE

LexisNexis has filmed *The Papers of Eleanor Roosevelt, 1945–1952, Part 1: General Correspondence, 1945–1947*, from holdings at the Franklin D. Roosevelt Library in Hyde Park, New York. The majority of the correspondence follows the death of Franklin D. Roosevelt in April 1945. In addition to correspondence, the collection includes reports, newspaper and periodical clippings, research papers, and poetry. The documents are organized by year, and folders within each year are broken into brief alphabetical ranges, resulting in nearly two thousand folders on nineteen reels of film. Reels one through four contain correspondence from 1945, reels four through nine contain materials exchanged during 1946, and reels nine through nineteen contain the considerable correspondence of 1947. Correspondents include Harry S. Truman and members of his administration, Felix Frankfurter, Charl Ormond Williams, Walter White, Helen Gahagan Douglas, Trygve Lie, Madam Chiang Kai-shek, Henry Morgenthau Jr., and members of the Roosevelt family.

The death of Franklin D. Roosevelt overshadows all other topics in this varied collection. Throughout 1945, and on the anniversaries of FDR's birth and death in 1946 and 1947, Eleanor Roosevelt was deluged with mail commemorating his life. Letters written by citizens of all ages describe the impact FDR had on their lives and often include memorializing verse. Because the collection contains hundreds if not thousands of poems and letters, the death of FDR has been indexed as a major topic only in instances of notable correspondents or considerable concentrations within folders.

Interspersed with the good wishes of sympathy letters is hostile correspondence that reflects the emerging cold war with the USSR. Eleanor Roosevelt was frequently called upon to defend the organizations she supported (particularly Americans for Democratic Action), professional associates, personal friends, and her own political views from accusations of Communism. In her letters, Roosevelt walked a fine line, criticizing the policies of the Communist Soviet Union, while recommending that the United Nations negotiate with its leaders rather than strategize against them. Amid the atmosphere created by the House Committee of Un-American Activities, the internal threat was often perceived as graver than the one from overseas. Roosevelt charted an independent path, aiding citizens barred from employment by charges of Communist activities, while in other cases rejecting claims that accused organizations were free from Communist influence.

Another dominant debate of the time was the settlement of Palestine by Jewish refugees from war-torn Europe. In part because of her work at the United Nations, Eleanor Roosevelt received many letters on the issue, both those urging her increased support for Israeli statehood and those condemning Jews' claims to land. Letters commending Roosevelt generally received a pleasant acknowledgment, but correspondents writing anti-Semitic or

political litanies drew fiery rebuttals, countering their arguments point by point. It is in these exchanges that Roosevelt's polished professionalism lifts to reveal a woman of aggressive conviction.

The documents also indicate the range of social connections and obligations of a former First Lady, from interceding on behalf of distant relations with loved ones missing in Europe, to sending bath towels to the future Queen Elizabeth II in honor of her marriage. Other issues that emerge from the files include race relations and education in the United States, work for the United Nations Commission on Human Rights, atrocities of the Holocaust, fund-raising for a variety of social causes, and personal financial matters. Because much of the collection consists of materials Eleanor Roosevelt received, the guide writer uses detailed descriptions in the Reel Index, *Major Topics*, to highlight correspondence and commentary by Eleanor Roosevelt.

LexisNexis UPA collections comprise other collections that pertain to the themes found in *The Papers of Eleanor Roosevelt, 1945–1952, Part 1: General Correspondence, 1945–1947*. More on Eleanor Roosevelt can be found in *The Papers of Eleanor Roosevelt, 1933–1945*; *The Papers of Eleanor Roosevelt, 1945–1962, Part 1: United Nations Correspondence and Publications* and *Part 2: United Nations Human Rights Commission Correspondence and Papers*; and *Documentary History of the Franklin D. Roosevelt Presidency, Volume 20: Eleanor Roosevelt, The Role of the First Lady*. Documents exploring women's role in politics may be found in *Papers of the League of Women Voters, 1918–1974*, and *The National Woman's Party Papers*. Collections covering the cold war include *Confidential U.S. State Department Files, Map Room Messages of President Truman (1945–1946)*, and *President Harry S. Truman's Office Files, 1945–1953*.

SOURCE NOTE

The material microfilmed for this publication is from the Eleanor Roosevelt Papers, Part II: April 5, 1945–1964, General Correspondence File, 1945–1962, Series: 1945–1952, in the custody of the Franklin D. Roosevelt Library, Hyde Park, New York.

EDITORIAL NOTE

This microform collection consists of a wide variety of correspondence received by Eleanor Roosevelt during the post-White House years. The General Correspondence File consists primarily of incoming correspondence except for a small quantity of carbon copies of outgoing correspondence. In general, carbon copies were not kept for every typed outgoing letter nor were copies made of outgoing handwritten material. The General Correspondence File is subdivided into three chronological series: 1945–1952, 1953–1956, and 1957–1962. The file folders of correspondence in each series are arranged in alphabetical order, with the individual documents in chronological order within each folder.

LexisNexis has microfilmed all of the documents dated 1945 through 1947 within each alphabetically arranged folder in the 1945–1952 series as *The Eleanor Roosevelt Papers from the FDR Library, General Correspondence, Part 1: 1945–1947*. A small number of documents outside the 1945–1947 time frame have been microfilmed. These are primarily responses or follow-up letters to earlier correspondence and have been included in an effort to provide the researcher with a complete record on a specific topic or action.

ACKNOWLEDGMENTS

UPA would like to acknowledge the assistance and cooperation of the Franklin D. Roosevelt Library in Hyde Park, New York. Mr. Raymond Teichman and his staff were most helpful and patient in providing the support necessary for completion of this microform. Their efforts are greatly appreciated.

ABBREVIATIONS

The following acronyms and abbreviations are used throughout this guide.

CARE	Cooperative for American Remittances to Europe, Inc.
CIO	Congress of Industrial Organizations
ER	Eleanor Roosevelt
ILGWU	International Ladies' Garment Workers' Union
NAACP	National Association for the Advancement of Colored People
UAW	United Auto Workers
U.K.	United Kingdom
UN	United Nations
UNRRA	United Nations Relief and Rehabilitation Administration
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following is a listing of the folders comprising *The Papers of Eleanor Roosevelt, 1945–1952, Part 1: General Correspondence, 1945–1947*. The four-digit number on the far left is the frame at which the particular file folder begins. This is followed by the file title, the date(s) on the file, and the total number of pages. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. All entries listed as ER refer to Eleanor Roosevelt.

Reel 1

Correspondence, 1945

- 0001 **Abi–Acha, February 1945.** 5pp.
- 0006 **Adams, March–April 1945.** 3pp.
- 0009 **Affiliated Young Democrats, Inc., 1945–1952.** 2pp.
- 0011 **Aff–Ak, March 1945.** 8pp.
Major Topic: Women military personnel.
- 0019 **Alc–Ale, June 1945.** 2pp.
- 0021 **Alexandra–Alleg, April 1945.** 2pp.
- 0023 **Allen, March–April 1945.** 6pp.
- 0029 **Alt–Alv, July 1946.** 4pp.
- 0033 **American: A–Cam, July 1945.** 3pp.
- 0036 **American: D–Fi, April 1945.** 2pp.
- 0038 **American: Fo–H, April–July 1945.** 4pp.
- 0042 **American Legion, 1947–1952.** 3pp.
- 0045 **American: S–T, April 1945.** 2pp.
- 0047 **Americans–Ande, March 1945.** 3pp.
- 0050 **Anonymous, April 1945.** 3pp.
- 0053 **Ans–Ag, May–November 1945.** 6pp.
- 0059 **Ark–Arm, April–December 1945.** 4pp.
- 0063 **Arn–Arr, April 1945.** 3pp.
- 0066 **Art–Ask, April–July 1945.** 10pp.
Major Topics: William Donner Roosevelt; death of Franklin D. Roosevelt.
Principal Correspondent: Frank D. Ashburn.
- 0076 **Aub–Aus, May 1945.** 2pp.
- 0078 **Ba–Bae, 1945–1952.** 3pp.
- 0081 **Bal, 1945–1952.** 2pp.
- 0083 **Bam–Ban, 1945–1952.** 2pp.
- 0085 **Bap–Bar, 1945–1952.** 3pp.
- 0088 **Baruch, Bernard, 1945–1952.** 32pp.
Major Topics: German disarmament; veterans.
- 0120 **Bau–Bay, March 1945.** 3pp.

- 0123 **Bea, April 1945.** 6pp.
- 0129 **Beb–Beh, April 1945.** 7pp.
- 0136 **Ber–Berl, April 1945.** 3pp.
Principal Correspondent: Ruth Berlinger.
- 0139 **Berman, A–Z, April 1945.** 2pp.
- 0141 **Bes–Bey, May 1945.** 2pp.
- 0143 **Bethune, Mary McLeod, 1945–1952.** 9pp.
Major Topics: National Council of Negro Women; employment of women.
- 0152 **Bin–Bj, April 1945.** 6pp.
- 0158 **Black, Ruby, 1945–1952.** 12pp.
Major Topic: Puerto Rico.
- 0170 **Blan–Blay, September–November 1945.** 14pp.
Major Topic: Conscientious objector status of John A. Roosevelt.
Principal Correspondent: Sydney Blatt.
- 0184 **Ble–Blo, April–May 1945.** 10pp.
- 0194 **Boh–Bon, March–December 1945.** 21pp.
- 0215 **Boo–Bor, April 1945.** 6pp.
Major Topic: Orphans.
- 0221 **Bov–Bow, May 1945.** 3pp.
- 0224 **Box–Boz, April 1945.** 2pp.
- 0226 **Bra–Bram, 1944–1945.** 2pp.
- 0228 **Bre, March–April 1945.** 7pp.
Principal Correspondent: Franklin D. Roosevelt.
- 0235 **Brooks: A–Z, April–May 1945.** 5pp.
- 0240 **Brown: A–K, January 1945.** 5pp.
Major Topic: American Field Service.
- 0245 **Brown: L–W, April–May 1945.** 4pp.
- 0249 **Burnh–Burz, March–April 1945.** 5pp.
- 0254 **Buto–By, March–April 1945.** 23pp.
- 0277 **Cab–Cald, June–July 1945.** 3pp.
- 0280 **Cale–Calv, April–July 1945.** 6pp.
- 0286 **Cam, April 1945.** 3pp.
- 0289 **Carl, March–April 1945.** 5pp.
- 0294 **Caro–Carp, April 1945.** 3pp.
- 0297 **Carr–Cars, April 1945.** 6pp.
Major Topic: Racial discrimination and segregation.
- 0303 **Casa–Cast, December 1945.** 4pp.
- 0307 **Cau–Cer, May–July 1945.** 5pp.
Major Topic: China’s entry into World War II.
Principal Correspondent: Shu-Ming Tsao.
- 0312 **Char–Chat, February–April 1945.** 7pp.
- 0319 **Chau–Chew, March–April 1945.** 10pp.
- 0329 **Chia–Child, April–July 1945.** 7pp.
- 0336 **Chiang Kai Shek (Madam), September 1945.** 6pp.
Major Topic: Travel in China.
- 0342 **Churchill, Winston S. and Sarah, 1945–1952.** 5pp.
- 0347 **Civic–Clap, June 1945.** 2pp.
- 0349 **Clar–Clem, April–July 1945.** 7pp.
- 0356 **Clement–Cli, June 1945.** 4pp.
- 0360 **Coe–Cog, April 1945.** 3pp.

- 0363 **Cole, September 1945.** 9pp.
Principal Correspondent: Paul Boneau Cole.
- 0372 **Coleg–Coli, April 1945.** 13pp.
- 0385 **Collins, Mary Love, 1945–1952.** 19pp.
Major Topic: Chi Omega sorority.
- 0404 **Collis–Comme, November–December 1945.** 5pp.
- 0409 **Conn–Conw, April–June 1945.** 4pp.
- 0413 **Connecticut, 1945–1952.** 5pp.
Major Topic: Women’s studies at Connecticut College.
Principal Correspondent: Dorothy Schaffter.
- 0418 **Cornell University, 1945–1950.** 3pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0421 **Couch–Couz, April 1945.** 2pp.
- 0423 **Cropley, Ralph E. “Doc,” 1945–1952.** 8pp.
- 0431 **Cros–Croz, April–November 1945.** 8pp.
- 0439 **Cru–Cry, April–May 1945.** 13pp.
- 0452 **Cura–Curry, August 1945.** 3pp.
- 0455 **Curt–Cz, October 1945.** 2pp.
- 0457 **Dai–Dam, May 1945.** 10pp.
- 0467 **Dat–Dav, April–June 1945.** 3pp.
- 0470 **Davis: A–H, March–May 1945.** 11pp.
Major Topic: U.S. assistance to Italy.
- 0481 **Davis: J–W, 1944–1945.** 7pp.
Major Topic: Intercultural Education Workshop.
- 0488 **Daw–Day, January 1945.** 3pp.
- 0491 **Dec–Deg, May–June 1945.** 8pp.
- 0499 **Deh–Dela, April 1945.** 4pp.
- 0503 **Dele–Dely, September 1945.** 7pp.
- 0510 **Deo–Der, [1945].** 3pp.
- 0513 **Des–Det, April–November 1945.** 7pp.
- 0520 **Dewson, Mary “Molly,” 1945–1952.** 2pp.
- 0522 **Diaz, Mary, 1944–1951.** 8pp.
- 0530 **Dim–Dj, April 1945.** 2pp.
- 0532 **Draper, Dr. George, 1945–1950.** 13pp.
Major Topic: Polio research.
- 0545 **Dubinsky, David, 1945–1952.** 14pp.
Major Topics: ILGWU; Communism; American Labor Party.
- 0559 **Ducas, Dorothy, 1945–1952.** 4pp.
Major Topic: Training of physical therapists to work with polio patients.
- 0563 **Dul–Dun, April 1945.** 8pp.
Major Topic: Poll tax.
- 0571 **Dup–Dus, March–November 1945.** 7pp.
- 0578 **Dut–Dy, March 1945.** 2pp.
- 0580 **Early, Stephen, 1945–1951.** 2pp.
- 0582 **Eat–Eb, April–May 1945.** 4pp.
- 0586 **Ed–Edg, June–July 1945.** 6pp.
Principal Correspondent: Julius C. C. Edelstein.
- 0592 **Edi–Ef, December 1945.** 6pp.
- 0598 **El–Elk, December 1945.** 2pp.
- 0600 **Ellis: A–Z, December 1945.** 4pp.
- 0604 **Enright, Adelaide, 1945–1951.** 4pp.

- 0608 **Es–Et, June–September 1945.** 9pp.
Major Topic: Secondary education in Brazil.
Principal Correspondent: Adolpho Lemes Gilioli.
- 0617 **Eu–Evans, March 1945.** 2pp.
- 0619 **Evant–Ez, December 1945.** 2pp.
- 0621 **Fai–Fan, May–June 1945.** 6pp.
- 0627 **Fars–Fay, April–November 1945.** 5pp.
Major Topic: Bias against U.K. in U.S. history textbooks.
- 0632 **Fayerweather, Margaret, 1945–1951.** 6pp.
Major Topics: Declining health and death of Franklin D. Roosevelt; Yalta Conference.
- 0638 **Ferb–Fern, April–July 1945.** 16pp.
Principal Correspondent: Edna Ferber.
- 0654 **Fi–Fil, October–November 1945.** 9pp.
Principal Correspondents: George Fields; Luis Angulo Pintado.
- 0663 **Fill–Fio, December 1945.** 2pp.
- 0665 **Fir–Fix, May 1945.** 2pp.
- 0667 **Fischer, January–April 1945.** 10pp.
Major Topic: Employment in the defense industry.
Principal Correspondent: Mary Fischer.
- 0677 **Fisher, April 1945.** 7pp.
- 0684 **Flynn, October 1944.** 33pp.
Major Topics: Attack on Pearl Harbor; John T. Flynn.
- 0717 **Flynn, Edward J., 1945–1951.** 3pp.
Major Topics: Harry S. Truman; New York gubernatorial election of 1946; Thomas E. Dewey; Democratic Party.
- 0720 **Fo–Foo, July 1945.** 8pp.
Principal Correspondent: Lee Fook.
- 0728 **For–Fork, November 1945.** 2pp.
- 0730 **Foreign Policy Assoc., 1945–1952.** 7pp.
- 0737 **Form–Fors, April–July 1945.** 5pp.
- 0742 **Forrestal, James, 1945–1947.** 7pp.
Major Topic: Automobile accident of Franklin D. Roosevelt in France, 1918.
- 0749 **Fort–Foz, June 1945.** 9pp.
Major Topic: Refugees from occupied Europe.
Principal Correspondent: Joseph H. Smart.
- 0758 **France: A–Z, 1945–1946.** 6pp.
- 0764 **Frang–Frankf, April 1945.** 2pp.
- 0766 **Frankfurter, Felix, 1945–1951.** 4pp.
Major Topic: Franklin D. Roosevelt National Memorial.
- 0770 **Frankl–Fraz, April 1945.** 2pp.
- 0772 **F.D.R. Organizations and Institutions, 1945–1952.** 3pp.
Major Topic: Jewish reaction to Franklin D. Roosevelt’s correspondence with Ibn Saud.
Principal Correspondent: L. Forem.
- 0775 **F.D.R. Library, 1945–1949.** 32pp.
Major Topic: Organization and collections of the Franklin D. Roosevelt Library.
Principal Correspondents: Fred W. Shipman; Harry L. Hopkins.
- 0807 **Freeland League, 1945.** 93pp.
Major Topics: Jewish settlement of Australia; Jewish refugees from Nazi Europe.
Principal Correspondent: I. N. Steinberg.
- 0900 **Fro–Fry, November 1945.** 2pp.

- 0902 **Fu–Fy, March–December 1945.** 6pp.
Major Topic: Taxation of pensions.
Principal Correspondent: Evelyn E. Furman.
- 0908 **Gellhorn, Martha, c. 1945–1952.** 10pp.
Major Topic: House Committee on Un-American Activities.
- 0918 **Geo–Gere, April–November 1945.** 8pp.
- 0926 **George VI, 1947–1951.** 2pp.
- 0928 **Gerh–Gey, April 1945.** 6pp.
- 0934 **Gild–Gilv, September–December 1945.** 5pp.
- 0939 **Godfathership of the Graves of Dead American Soldiers, 1945–1947.** 6pp.
- 0945 **Goldf–Goldr, April 1945.** 7pp.
- 0952 **Golds–Golt, November 1945.** 2pp.
- 0954 **Gom–Goo, 1945.** 3pp.
- 0957 **Gos–Gow, 1945.** 3pp.
- 0960 **Graham, Frank P., 1945–1952.** 3pp.
Major Topic: Julius Rosenwald Fund.
- 0963 **Grea–Greenb, April–December 1945.** 18pp.
- 0981 **Grib–Grif, 1945.** 16pp.
Major Topic: Troubled female youth in Mexico.
Principal Correspondent: Beatrice Griffin.
- 0997 **Gross: A–Z, April 1945.** 2pp.
- 0999 **Gs–Gul, April 1945.** 2pp.

Reel 2

Correspondence, 1945 cont.

- 0001 **Hackett, Henry T., 1945–1947.** 5pp.
- 0006 **Hadassah, 1945–1952.** 3pp.
- 0009 **Hahn, Soon K., 1945.** 22pp.
Major Topics: Proposal for U.S. occupation of Korea; World War II.
- 0031 **Hall–Halt, May 1945.** 2pp.
- 0033 **Hall: A–Z, 1945–1948.** 4pp.
- 0037 **Ham–Haml, 1945.** 2pp.
- 0039 **Hannegan, Robert, 1945–1949.** 8pp.
Major Topics: New York gubernatorial election; Thomas E. Dewey; Democratic Party.
- 0047 **Harf–Harn, 1945.** 4pp.
- 0051 **Hars–Harw, 1945.** 4pp.
- 0055 **Has–Hat, March–September 1945.** 4pp.
- 0059 **Hassett, William, 1945–1952.** 16pp.
Major Topics: Veterans; government employees.
Principal Correspondents: Malvina C. Thompson; Monte Snyder.
- 0075 **Hau–Haw, April 1945.** 4pp.
- 0079 **Hea–Hech, January–April 1945.** 8pp.
- 0087 **Heck–Hein, April 1945.** 2pp.
- 0089 **Heis–Hel, April 1945.** 4pp.
- 0093 **Hem–Henn, 1945–1952.** 13pp.
- 0106 **Henr–Hep, April 1945.** 12pp.
Major Topic: Spastic paralysis.
Principal Correspondent: Lord Henry Jr.

- 0118 **Herr–Herz, March–June 1945.** 15pp.
Major Topics: Reaction of Eduard Herriot to death of Franklin D. Roosevelt; reconstruction in Sweden; anti-Semitism.
Principal Correspondents: George T. Summerlin; Fredrika Bremer Foerbundet.
- 0133 **Hik–Hil, May–December 1945.** 7pp.
Major Topic: Refugees from occupied Hungary.
- 0140 **Hok–Holle, 1945.** 2pp.
- 0142 **Hoo–Hop, April 1945.** 3pp.
Major Topic: Bob Hope radio script on death of Franklin D. Roosevelt.
- 0145 **Hooker, Henry S., 1945–1952.** 4pp.
- 0149 **Hopkins, Harry L. and Family, 1945–1952.** 18pp.
Major Topics: ER travel to USSR; woman employment; David Dubinsky.
Principal Correspondent: Diana Hopkins.
- 0167 **Hora–Horo, March 1945.** 10pp.
- 0177 **Hot–Hov, May 1945.** 2pp.
- 0179 **How–Hoz, April–September 1945.** 12pp.
- 0191 **Howe, Grace and Family, 1945–1952.** 3pp.
- 0194 **Hr–Hud, [1945].** 15pp.
Major Topic: George Hudson.
Principal Correspondent: Frances Conrad Hudson.
- 0209 **Hue–Hug, [1945].** 11pp.
- 0220 **Hui–Hum, September 1945.** 3pp.
Major Topic: Impact of polio on Franklin D. Roosevelt.
- 0223 **I–Il, June 1945.** 2pp.
- 0225 **Ickes, Harold, 1945–1952.** 32pp.
Major Topics: New York gubernatorial election of 1946; Franklin D. Roosevelt National Historic Site.
- 0257 **Im–Inc, April 1945.** 2pp.
- 0259 **Ind–Inf, May 1945.** 2pp.
- 0261 **India, 1945–1952.** 10pp.
- 0271 **Interp–Iron, December 1945.** 3pp.
- 0274 **Jackson–Jacksonville, April 1945.** 3pp.
- 0277 **James: A–Z, [1945].** 21pp.
Major Topic: Biographies of Franklin D. Roosevelt written by children.
- 0298 **Jameson–Jaq, [1945].** 3pp.
- 0301 **Jess–Jewett, March 1945.** 4pp.
Major Topics: Mink Breeders Association of the United States; tariffs.
Principal Correspondent: Herman F. Jessen.
- 0305 **Johnson: A–Z, December 1945.** 3pp.
- 0308 **Jones: A–H, April 8–December 1945.** 4pp.
- 0312 **Juliana (Queen), 1945–1952.** 5pp.
Major Topic: World War II.
- 0317 **Julius Rosenwald Fund, 1945–1946.** 67pp.
Major Topics: Higher education; scholarships for African Americans.
- 0384 **Junk–Juta, [1945].** 5pp.
- 0389 **Kantro–Kart, May–June 1945.** 12pp.
Major Topic: Audio recordings of Franklin D. Roosevelt speeches.
Principal Correspondents: Isador Lubin; Anna Roosevelt Boettiger.
- 0401 **Kea–Kee, [1945–1946].** 11pp.
- 0412 **Kef–Keller, [1945–1946].** 5pp.
- 0417 **Kelm–Kenm, [1945].** 8pp.

- 0425 **Kenn–Kent, [1945].** 6pp.
Major Topic: Polish Americans.
- 0431 **Kenw–Ketch, June 1945.** 4pp.
- 0435 **Kiis–Kine, June 1945.** 9pp.
- 0444 **King–Kingman, December 1945.** 3pp.
Major Topic: Franklin D. Roosevelt Memorial fund.
Principal Correspondents: Harry L. Hopkins; W. L. Mackenzie King.
- 0447 **Kirch–Kist, 1945–1951.** 9pp.
- 0456 **Kitch–Klep, March–October 1945.** 3pp.
- 0459 **Klet–Kniz, March–November 1945.** 9pp.
- 0465 **Knob–Koe, June 1945.** 3pp.
- 0468 **Kof–Koo, [1945].** 6pp.
- 0474 **Koons, Earle R., 1945–1952.** 2pp.
- 0476 **Kres–Krot, [1945–1946].** 2pp.
- 0478 **Kuc–Kun, July 1945.** 3pp.
Major Topic: Political cartoons.
Principal Correspondent: Ed Kuekes.
- 0481 **Labarthe, Pedro J., 1945–1947.** 12pp.
- 0493 **Lad–Lal, March 1945.** 6pp.
- 0499 **Lam, [1945–1946].** 7pp.
- 0506 **Lay–Leag, March–April 1945.** 3pp.
- 0509 **League of Women Voters, 1945–1952.** 4pp.
- 0513 **Leah–Led, May 1945.** 3pp.
- 0516 **Leahy, Wm. D., 1945.** 22pp.
Major Topics: World War II; U.S. military action in Korea; USSR.
Principal Correspondent: Soon Kye Hahn.
- 0538 **Lee, [1945].** 7pp.
- 0545 **Lehman, Herbert, 1945–1952.** 2pp.
- 0547 **Lens–Les, [1945].** 10pp.
Major Topic: ER pension.
Principal Correspondent: John Lesinski.
- 0557 **Levy, April 1945.** 3pp.
- 0560 **Levy, David and Adele, 1945–1952.** 3pp.
- 0563 **Lew–Lie, April–November 1945.** 14pp.
- 0577 **Lewis: A–Z, [1945–1947].** 4pp.
Major Topics: American Negro Theatre; National Council of Jewish Women.
- 0581 **Lilienthal, David, c. 1945–1950.** 14pp.
Major Topics: Tennessee Valley Authority; death of Franklin D. Roosevelt.
- 0595 **Line–Lio, April 1945.** 3pp.
- 0598 **Litt–Liz, April 1945.** 2pp.
- 0600 **Loh–Lons, March 1945.** 3pp.
- 0603 **Look Magazine, 1945–1952.** 10pp.
- 0613 **Lou–Lov, April 1945.** 3pp.
- 0616 **Low–Loz, April 1945.** 4pp.
- 0620 **Lub–Lum, [1945].** 12pp.
- 0632 **Lun–Luz, May 1945.** 2pp.
- 0634 **Ly–Lynn, April 1945.** 4pp.
- 0638 **Mc/Mac: A–B, April 1945.** 3pp.
- 0641 **McCas–McCl, March–April 1945.** 5pp.
- 0646 **McCauley, Jean, 1945–1952.** 3pp.

- 0649 **McCloy, John J. & Ellen, 1945–1952.** 11pp.
Major Topics: Death of Franklin D. Roosevelt; postwar Nazi activity in Germany.
- 0660 **Mc–MacD, [1945].** 3pp.
- 0663 **Mc–MacDonald: A–Z, March–April 1945.** 5pp.
- 0668 **McE–McF, April 1945.** 13pp.
- 0681 **McH–McI, May 1945.** 4pp.
Major Topic: ER opposition to release of Franklin D. Roosevelt’s medical records.
Principal Correspondent: Ross McIntire.
- 0685 **McJ–McK, January–May 1945.** 12pp.
Major Topic: Employment of women in the defense industry.
- 0697 **MacLeish, Archibald, 1945–1952.** 6pp.
- 0703 **Mc/MacM, April 1945.** 3pp.
- 0706 **McN–McW, April 1945.** 3pp.
Major Topics: Paul McNutt; Japan.
- 0709 **Ma–Mack, March–April 1945.** 10pp.
- 0719 **Maco–Mag, April 1945.** 5pp.
- 0724 **Mara–Marc, May–July 1945.** 6pp.
- 0730 **Mark, July 1945.** 2pp.
- 0732 **Marl–Marsh, August 1945.** 3pp.
- 0735 **Marshall: A–Z, April–June 1945.** 14pp.
- 0749 **Marshall, Geo. C., 1945–1952.** 3pp.
Major Topic: Prisoners of war.
- 0752 **Marso–Marz, April–October 1945.** 8pp.
- 0760 **Martha, Princess of Norway, 1945–1952.** 5pp.
- 0765 **Mas, [1945–1948].** 5pp.
- 0770 **Mat–Mau, May 1945.** 5pp.
- 0775 **Mav–Mayb, April 1945.** 5pp.
- 0780 **Maye–Maz, January 1945.** 2pp.
- 0782 **Mej–Mem, September 1945.** 2pp.
- 0784 **Men, April–October 1945.** 4pp.
- 0788 **Mental Hygiene Program of Civilian Public Service, 1945.** 63pp.
Major Topic: Mental health facilities and services.
Principal Correspondent: Leonard Edelstein.
- 0851 **Mer, April 1945.** 9pp.
- 0860 **Mes–Mez, September 1945.** 4pp.
- 0864 **Meyer: A–Z, [1945].** 3pp.
- 0867 **Mie–Mik, April 1945.** 4pp.
- 0871 **Mila–Mill, April 1945.** 2pp.
- 0873 **Miller: A–E, June 1945.** 2pp.
- 0875 **Miller: F–Z, April 1945.** 2pp.
- 0877 **Milm–Minn, April 1945.** 5pp.
- 0882 **Mino–Miz, December 1945.** 2pp.
- 0884 **Mona–Monr, February 1945.** 3pp.
- 0887 **Mont, April 1945.** 3pp.
Major Topics: Mrs. Roosevelt’s Press Conference Association; Drew Pearson.
- 0890 **Montgomery, Alexander, 1945.** 29pp.
Major Topics: African American World War II veterans; literature.
- 0919 **Moore: A–L, April 1945.** 4pp.
- 0923 **Mora–Morn, August 1948.** 5pp.
- 0928 **Morgan: A–Z, April 1945.** 2pp.
- 0930 **Morgenthau, Henry Jr. and Family and Morgenthau Foundation, 1945–1952.** 2pp.

- 0932 **Morris: A–Z, May–November 1945.** 4pp.
Major Topic: Elinor Morgenthau.
- 0936 **Mosk–Mosm, July 1945.** 22pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0958 **Mot–Moul, April 1945.** 4pp.
- 0962 **Moun–Moz, April–November 1945.** 8pp.
- 0970 **Mul–Mun, March 1945.** 7pp.
- 0977 **Mundt, Karl E., 1945–1952.** 4pp.
Major Topic: House Un-American Activities Committee.
- 0981 **Mur, April 1945.** 8pp.
- 0989 **Naber–Nalb, April 1945.** 2pp.
- 0991 **National Academy–National Assoc., February 1945.** 4pp.
Major Topic: National Association of Manufacturers.
- 0995 **NAACP, 1945–1947.** 5pp.
Major Topic: World Youth Conference.
Principal Correspondent: Walter White.

Reel 3

Correspondence, 1945 cont.

- 0001 **National Assoc. of: S–National: Ci, July 1945.** 18pp.
Major Topics: National Citizens Political Action Committee; Democratic Party.
- 0019 **National Council, April–September 1945.** 4pp.
Major Topics: National Council of American-Soviet Friendship, Inc.; National Council of Young Israel.
- 0023 **National Council of Negro Women, 1945–1952.** 5pp.
- 0028 **National: Cy–F, May 1945.** 2pp.
- 0030 **National Foundation for Infantile Paralysis, 1948–1952.** 4pp.
- 0034 **National: G–L, April 1945.** 6pp.
Major Topics: National Kindergarten Association; World War II.
- 0040 **National: M–Sh, January–November 1945.** 12pp.
Major Topics: National Music Council; National Negro Opera Company, Inc.
- 0052 **National Society for Crippled Children and Adults, 1945–1952.** 12pp.
- 0064 **Nea–Neh, April 1945.** 3pp.
Major Topic: African Americans.
- 0067 **New: A–I, June–October 1945.** 8pp.
Major Topic: Walter Winchell column accusing ER of attacking James F. Byrnes.
- 0075 **New York: I–Z, April–September 1945.** 4pp.
- 0079 **Nick–Niewhause, September–October 1945.** 9pp.
Major Topics: Martin Niemoeller; Germany.
- 0088 **Norm–North, June 1945.** 2pp.
- 0090 **Norto–Noy, May 1945.** 4pp.
- 0094 **Basil O’Connor, 1945–1952.** 17pp.
Major Topic: National Foundation for Infantile Paralysis.
Principal Correspondent: George Draper.
- 0111 **Odd–O’Dw, June–July 1945.** 4pp.
- 0115 **O’Dwyer, William, 1945–1950.** 3pp.
- 0118 **Oechslin–Ogro, June 1945.** 4pp.
- 0122 **O’Mahoney–One, March 1945.** 2pp.
- 0124 **Ora–Org, July–August 1945.** 2pp.

- 0126 **Pal, April 1945.** 2pp.
- 0128 **Palmer, Charles F., 1945–1952.** 8pp.
Major Topic: Housing.
- 0136 **Pam–Pan, April 1945.** 2pp.
- 0138 **Pao–Paq, April 1945.** 7pp.
Major Topic: Music therapy.
- 0145 **Para–Park, April 1945.** 8pp.
- 0153 **Paramount Pictures Corp., 1945–1951.** 3pp.
- 0156 **Pas–Pat, [1945].** 4pp.
- 0160 **Patterson: A–Z, October 1945.** 3pp.
- 0163 **Pea, August 1945.** 2pp.
- 0165 **Pec–Pei, March–April 1945.** 3pp.
- 0168 **Perkins, Frances, 1945–1952.** 2pp.
- 0170 **Perm–Pes, August 1945.** 2pp.
- 0172 **Perry: A–Z, April 1945.** 6pp.
- 0178 **Pies–Pio, December 1945.** 2pp.
- 0180 **Pip–Piv, April 1945.** 6pp.
- 0186 **Pl, April 1945.** 3pp.
- 0189 **Planned Parenthood, 1945–1952.** 2pp.
- 0191 **Poli–Poly, August 1945.** 18pp.
Major Topic: Veterans with physical disabilities.
Principal Correspondent: Magda Polivanov.
- 0209 **Por–Pos, April–October 1945.** 20pp.
Major Topics: The Postal Alliance; African Americans; life insurance.
Principal Correspondent: Snow F. Grigsby.
- 0229 **Pra–Pre, April 1945.** 5pp.
- 0234 **Pro–Pry, November–December 1945.** 8pp.
- 0242 **Pum–Py, June 1945.** 7pp.
- 0249 **Pursell, Charles, 1945–1952.** 3pp.
Major Topics: World War II; military personnel.
- 0252 **Radl–Rai, April–May 1945.** 3pp.
- 0255 **Rath–Raz, April–September 1945.** 12pp.
- 0267 **Rathbone, Joel, 1945–1951.** 4pp.
- 0271 **Reib–Rein, April 1945.** 4pp.
- 0275 **Res–Ret, April 1945.** 2pp.
- 0277 **Riley–Rippel, March 1945.** 3pp.
Major Topics: African American military personnel; racial discrimination.
- 0280 **Ris–Rk, 1945–1948.** 11pp.
Major Topics: Juho Rissanen; art.
- 0291 **Ritter Brothers, 1945–1952.** 3pp.
- 0294 **Roberts: A–Z, February–April 1945.** 7pp.
- 0301 **A. Robertson–F. Robinson, April 1945.** 10pp.
Principal Correspondent: Fredricka Robinson.
- 0311 **H. Robinson–W. Robinson, May–June 1945.** 3pp.
- 0314 **Rog–Roh, April 1945.** 2pp.
- 0316 **Roosevelt, Belle (Mrs. Kermit), 1945–1952.** 3pp.
- 0319 **Roosevelt, Eleanor, 1945–1952.** 7pp.
Major Topic: Mrs. Roosevelt’s Press Conference Association.
- 0326 **Roosevelt, Franklin D., Material about, 1945–1952.** 37pp.
Major Topic: Death and funeral of Franklin D. Roosevelt.
- 0363 **Roosevelt, James, 1945–1952.** 2pp.

- 0365 **Roosevelt Foundation, 1945–1949.** 6pp.
Major Topics: Death of Franklin D. Roosevelt; Franklin D. Roosevelt Library.
- 0371 **Roosevelt High School [Hyde Park], 1945–1951.** 4pp.
- 0375 **Roosevelt National Memorial Committee, 1945.** 76pp.
Major Topics: Organization of committee; plans for Franklin D. Roosevelt memorial; Congress.
- 0451 **Roosevelt Organizations and Memorials, September–October 1945.** 6pp.
- 0457 **Marianao, Roosevelt Organizations and Memorials, 1945.** 43pp.
Major Topic: Memorial to Franklin D. Roosevelt in Marianao, Cuba.
- 0500 **Roosi–Roscow, 1945–1952.** 7pp.
- 0507 **Rosenberg, Anna M., 1945–1951.** 24pp.
Major Topics: War Manpower Commission; women military personnel; World War II; Nazi Germany.
- 0531 **Rosenman, Sam., 1945–1952.** 20pp.
Major Topics: Proposed biographies of Franklin D. Roosevelt; establishment of the Franklin D. Roosevelt Memorial Foundation.
Principal Correspondent: Samuel I. Rosenman.
- 0551 **Ross: A–Z, October 1945.** 2pp.
- 0553 **Rossb–Rothb, November 1945.** 3pp.
- 0556 **Rothchild–Rouss, May 1945.** 2pp.
- 0558 **Rov–Roz, June 1945.** 2pp.
- 0560 **Rub–Rud, April 1945.** 3pp.
- 0563 **Rusk, Howard A., M.D., 1945–1951.** 19pp.
Major Topic: Persons with mental and physical disabilities.
- 0582 **Russey–Ruz, May 1945.** 3pp.
- 0585 **Ry, January 1945.** 4pp.
Major Topic: American Red Cross.
Principal Correspondent: Coletta Ryan.
- 0589 **Saint: A–J, June–October 1945.** 4pp.
- 0593 **Sair–Sall, [1945].** 4pp.
- 0597 **Salm–Samo, April 1945.** 7pp.
- 0604 **Sau, August 1945.** 5pp.
Major Topic: ER gift of wheelchair to Abdul Aziz al Saud, king of Saudi Arabia.
- 0609 **Saul, Hendler, December 1945.** 4pp.
- 0613 **Sav, April 1945.** 9pp.
- 0622 **Schar–Scher, January 1945.** 6pp.
- 0628 **Schne–Schni, April 1945.** 2pp.
- 0630 **Schri, April 1945.** 2pp.
- 0632 **Schwarz–Scom, April 1945.** 4pp.
- 0636 **Scot, April–November 1945.** 3pp.
- 0639 **Seam–See, April 1945.** 9pp.
- 0648 **Segovia, Louis, 1945–1949.** 2pp.
- 0650 **Sein–Sem, April–May 1945.** 11pp.
- 0661 **Sen–Ser, April 1945.** 3pp.
- 0664 **Ses–Shaf, April 1945.** 5pp.
- 0669 **Shah–Shap, June–July 1945.** 5pp.
Principal Correspondent: John Golden.
- 0674 **Shero–Ship, March–April 1945.** 3pp.
- 0677 **Sherwood, Robert E., 1945–1952.** 2pp.
- 0679 **Shre–Shy, April 1945.** 5pp.
- 0684 **Simc–Simo, April 1945.** 4pp.

- 0688 **Simon and Schuster, 1945–1951.** 2pp.
- 0690 **Simpson, Jean, c. 1945–1952.** 4pp.
- 0694 **Siss–Sky, April 1945.** 3pp.
- 0697 **Slack–Sly, April 1945.** 2pp.
Principal Correspondent: Harry Slochower.
- 0699 **Sma–Smit, April 1945.** 2pp.
- 0701 **Smith, Arthur, 1945–1952.** 5pp.
- 0706 **Smith: E–H, April 1945.** 4pp.
- 0710 **Smith: P–W, [1945].** 4pp.
- 0714 **Smith Bros–Snyder, June 1945.** 2pp.
- 0716 **Sou–Spal, April 1945.** 2pp.
- 0718 **Speh–Spie, [1945].** 6pp.
- 0724 **Spr–Staf, February–December 1945.** 13pp.
- 0737 **Stan–Stap, 1945–1952.** 27pp.
Major Topic: Labor group homes, or “Eleanor homes.”
Principal Correspondent: L. A. Pickard.
- 0764 **State Department, 1945–1948.** 34pp.
Major Topics: San Francisco Conference on organization of UN; Brazilian award of the Order of the Southern Cross to ER.
- 0798 **Steinb–Stell, April 1945.** 6pp.
Major Topic: Jewish settlement of Australia.
Principal Correspondent: I. N. Steinberg.
- 0804 **Stettinius, Edward R., 1945–1949.** 29pp.
Major Topics: San Francisco Conference on organization of UN; admission of Argentina to UN; recognition of Polish government.
- 0833 **Ston–Stow, [1945].** 7pp.
- 0840 **Stra, May 1945.** 2pp.
- 0842 **Suckley, Margaret, 1945–1952.** 4pp.
Major Topic: Franklin D. Roosevelt Library.
- 0846 **Sul–Sum, March–October 1945.** 13pp.
- 0859 **Surv–Swan, April–June 1945.** 14pp.
Major Topics: Japanese People’s Emancipation League; World War II.
Principal Correspondent: Clinton C. Swan.
- 0873 **Taylor: A–H, August–October 1945.** 16pp.
- 0889 **Taylor, Myron, 1945–1952.** 2pp.
- 0891 **Tea–Tem, April–December 1945.** 8pp.
Major Topic: The Teachers Union.
- 0899 **Ten–Tex, 1941–1947.** 14pp.
Major Topic: Racial discrimination against African American military personnel.
- 0913 **Tha, April 1945.** 2pp.

Reel 4

Correspondence, 1945 cont.

- 0001 **Tho–Thy, September–October 1945.** 3pp.
- 0004 **Thompson: A–L, April–October 1945.** 5pp.
- 0009 **Tib–Tig, February 1947.** 2pp.
- 0011 **Toi–Too, July–September 1945.** 4pp.
- 0015 **Top–Toz, December 1945.** 2pp.
- 0017 **Treasury Department, 1945–1951.** 2pp.

- 0019 **Tro–Try, [1945].** 2pp.
- 0021 **Tub–Tui, April 1945.** 3pp.
- 0024 **Tv–Ty, April 1945.** 6pp.
Major Topics: UNRRA; employment.
Principal Correspondent: Charles A. Twine.
- 0030 **Ub–Unic, April–November 1945.** 11pp.
Major Topic: Disarmament.
- 0041 **Union, April 1945.** 4pp.
- 0045 **Unit, January–April 1945.** 10pp.
Major Topic: Unitarian Laymen’s League Committee on World Order.
Principal Correspondent: Frank B. Frederick.
- 0055 **UAW-CIO, 1945–1952.** 6pp.
Major Topics: General Motors; strikes.
Principal Correspondent: Walter P. Reuther.
- 0061 **United Church Women, 1945–1952.** 23pp.
Major Topic: Dumbarton Oaks Conference on organization of UN.
- 0084 **U.N. Correspondence, 1946–1952.** 2pp.
- 0086 **United: S–Univ, 1945–1946.** 54pp.
Major Topics: United Service for New Americans; race relations; United Service Organizations; African American military personnel.
- 0140 **United States: A–Z, April–December 1945.** 52pp.
Major Topics: USS *Franklin D. Roosevelt*; naval personnel; Union for Democratic Action; Dumbarton Oaks Conference; United States Student Assembly; World Youth Conference.
- 0192 **University: A–W, April 1945.** 3pp.
- 0195 **Unt–Uz, 1945–1948.** 3pp.
- 0198 **Urban League, 1945–1952.** 5pp.
- 0203 **Va–Valente, October–November 1945.** 3pp.
- 0206 **Valentine–Valy, March 1945.** 3pp.
- 0209 **Vam–Van: A–D, 1945–1947.** 9pp.
- 0218 **Ven–Vet, April 1945.** 2pp.
- 0220 **Veterans Administration, 1945–1952.** 19pp.
Major Topics: Veterans with physical disabilities; vocational training; American Red Cross.
- 0239 **Vin–Vix, October 1945.** 2pp.
- 0241 **Vont–Vy, April 1945.** 4pp.
- 0245 **Walker, Frank C., 1945–1952.** 3pp.
Major Topic: Congressional exemption from postage fees of mail sent by ER.
- 0248 **Wallace, Henry, 1945–1950.** 20pp.
Major Topic: Bob Hope radio script on death of Franklin D. Roosevelt and tribute to ER.
- 0268 **Wap–Ward, March–May 1945.** 9pp.
Major Topic: War Production Board.
Principal Correspondent: Julius A. Krug.
- 0277 **Warren, Helen, 1945–1947.** 19pp.
Major Topics: Jewish refugees from Nazi Germany; U.S. occupation of postwar Germany.
- 0296 **Waterbury, Larry Jr., 1945–1952.** 2pp.
- 0298 **Wat–Way, [1945].** 2pp.
- 0300 **Weis–Weiz, August 1945.** 4pp.
- 0304 **Welfare Organizations, 1945–1952.** 20pp.
Major Topic: Welfare Council of New York City.
- 0324 **Weste–WFDR, April 1945.** 3pp.
- 0327 **White House, 1945–1952.** 5pp.

- 0332 **Whitef–Whiting, 1945–1947.** 5pp.
Major Topic: Post-traumatic stress among veterans.
- 0337 **Wia–Wie, April 1945.** 4pp.
- 0341 **Wilhelmina, 1945–1951.** 2pp.
- 0343 **Williams: F–L, October 1945.** 6pp.
Major Topics: Young Democrat Clubs of Georgia; segregation.
- 0349 **Wilson: A–L, April 1945.** 4pp.
Major Topic: Veterans Administration.
- 0353 **Wiltwyck School, 1945–1946.** 37pp.
Major Topic: Wiltwyck School for Boys.
- 0390 **Winant, John G., 1945–1950.** 2pp.
- 0392 **Winchell, Walter, 1945–1952.** 5pp.
Major Topic: Reported ER attack on James F. Byrnes.
- 0397 **Wino–Win–V, December 1945.** 3pp.
- 0400 **Winters, Ella, 1945–1947.** 13pp.
Major Topic: Red Army Chorus tour of the United States.
- 0413 **Wise, Stephen, 1945–1949.** 10pp.
Major Topics: Israeli statehood; Franklin D. Roosevelt meeting with Ibn Saud.
- 0423 **Woe–Wole, April 1945.** 3pp.
- 0426 **Wolf–Woll, April 1945.** 4pp.
- 0430 **Woma–Woman’s, April 1945.** 2pp.
- 0432 **Women’s City Club of New York, 1945–1952.** 4pp.
- 0436 **Wooda–Woody, May 1945.** 11pp.
Major Topics: World War II; Japan.
- 0447 **World: H–Wou, April 1945.** 13pp.
- 0460 **Wr–WTOP, March–June 1945.** 5pp.
Major Topic: Southern Education Foundation.
- 0465 **Wu–Wy, March 1945.** 3pp.
- 0468 **Young: A–Z, August 1945.** 4pp.
- 0472 **Young [Organizations]–Youngg, September–October 1945.** 12pp.
Major Topics: Young Democrat Clubs of Georgia; Young Men’s and Young Women’s Hebrew Association.
Principal Correspondent: Sid Williams.
- 0484 **Young Women’s Christian Association, 1945–1952.** 3pp.
- 0487 **Zab–Zal, May–June 1945.** 3pp.
- 0490 **Zenith Corporation, 1945–1952.** 5pp.
Major Topic: Hearing aids.
- 0495 **Zg–Zi, April–August 1945.** 9pp.

Correspondence, 1946

- 0504 **Acheson, Dean, 1946–1952.** 10pp.
Major Topics: Burial of Franklin D. Roosevelt; U.S. State Department.
- 0514 **Ale–Ale, 1946–1947.** 10pp.
Major Topic: Uruguay.
Principal Correspondent: Ruby Black.
- 0524 **Allen, April 1946.** 5pp.
Major Topic: U.S.–USSR relations.
Principal Correspondent: Jerry Allen.

- 0529 **Alli–Als, April–December 1946.** 56pp.
Major Topics: Henry A. Wallace; U.S.–USSR relations; U.S. presence in Iceland; Elliott Roosevelt.
Principal Correspondent: Joseph Alsop.
- 0585 **Alt–Alv, September–November 1946.** 4pp.
- 0589 **American Committee for Yugoslav Relief, 1946–1948.** 8pp.
- 0597 **American: Fo–H, November 1946.** 10pp.
Major Topic: American Friends of Greece.
- 0607 **American: I–L, May–December 1946.** 17pp.
Major Topics: American Jewish Joint Distribution Committee, Inc.; American League for a Free Palestine; bombs and bombings; American Leprosy Missions, Inc.
- 0624 **American: P–R, October–December 1946.** 8pp.
Major Topic: American Relief for Greek Democracy.
Principal Correspondent: Robert St. John.
- 0632 **American Red Cross, 1945–1952.** 6pp.
- 0638 **Americans–Ande, January 1946.** 9pp.
- 0647 **Anderson, A.–Anderson, M., September 1946.** 3pp.
Principal Correspondent: K. Brooke Anderson.
- 0650 **Ara–Ari, September–October 1946.** 5pp.
- 0655 **Ark–Arm, August 1946.** 2pp.
- 0657 **Arn–Arr, 1946.** 18pp.
- 0675 **Art–Ask, June–August 1946.** 10pp.
- 0685 **Ask–Asu, September 1946.** 4pp.
- 0689 **At, May–September 1946.** 27pp.
Major Topics: Polish representation in UNRRA and International Refugee Organization; British League for European Freedom.
Principal Correspondents: George L. Warren; Katherine Stewart-Murray, Duchess of Atholl.
- 0716 **Aub–Aus, 1946.** 3pp.
- 0719 **Aut–Az, August–November 1946.** 11pp.
- 0730 **Bailey, F. X. (Bill), 1946–1951.** 7pp.
- 0737 **Balokovic, Zlatko and Joyce, 1946–1948.** 5pp.
Major Topic: UNRRA.
- 0742 **Bap–Bar, 1945–1952.** 4pp.
- 0746 **Barm–Baro, 1945–1952.** 15pp.
Major Topic: Equal Rights Amendment.
Principal Correspondents: Robert Barnes; Nora Stanton Barney.
- 0761 **Baruch, Bernard, 1945–1952.** 17pp.
Major Topics: Nuclear arms control; Atomic Energy Commission.
- 0778 **Bas–Bat, April 1946.** 3pp.
- 0781 **Bau–Bay, August–November 1946.** 10pp.
- 0791 **Beb–Beh, August–September 1946.** 7pp.
- 0798 **Bem–Benj, 1945–1952.** 3pp.
Major Topic: Dismissal of Henry A. Wallace from the Truman cabinet.
- 0801 **Berger: A–Z, April–November 1946.** 22pp.
Major Topic: Girl Scouts.
- 0823 **Berm–Bert, November 1946.** 5pp.
Major Topic: Education.
Principal Correspondent: Edward L. Bernays.
- 0828 **Bes–Bey, [1945–1946].** 8pp.
Major Topic: Franklin D. Roosevelt meeting with Ibn Saud.

- 0836 **Bia–Bie, 1946–1947.** 8pp.
Principal Correspondent: Remsen Bird.
- 0844 **Bin–Bj, November–December 1946.** 5pp.
- 0849 **Ble–Blo, December 1946.** 3pp.
- 0852 **Bn–Bog, January–June 1946.** 12pp.
- 0864 **Boh–Bon, January–April 1946.** 5pp.
- 0869 **Boo–Bor, July 1946.** 3pp.
- 0872 **Brazil, 1946–1949.** 5pp.
- 0877 **Bre, November 1946.** 3pp.
- 0880 **Bri, May–July 1946.** 4pp.
- 0884 **British, May 1946.** 2pp.
- 0886 **Brooks: A–Z, August 1946.** 2pp.
- 0888 **Brown: L–W, March 1946.** 4pp.
- 0892 **Bru, December 1946.** 3pp.
- 0895 **Bry, October 1946.** 2pp.
- 0897 **Bua–Buf, May 1946.** 7pp.
Major Topics: John Buffalo; persons with mental disabilities; domestic violence.
Principal Correspondent: Robert L. Cooper.
- 0904 **Buba, Joy and Margaret, 1946–1948.** 5pp.

Reel 5

Correspondence, 1946

- 0001 **Burk–Berne, October 1946.** 2pp.
- 0003 **Burnh–Burz, November–December 1946.** 5pp.
Major Topic: Communism.
Principal Correspondent: Vincent Burns.
- 0008 **Bus–Butler, April–October 1946.** 8pp.
Major Topic: Foster care.
- 0016 **Buto–By, April–June 1946.** 9pp.
Principal Correspondent: James F. Byrnes.
- 0025 **Cab–Cald, August 1946.** 3pp.
- 0028 **Cale–Calv, August 1946.** 2pp.
- 0030 **Campbell, October 1946.** 3pp.
- 0033 **Cap, 1946–1948.** 5pp.
- 0038 **Carl, September–December 1946.** 8pp.
- 0046 **Carm–Carn, April–July 1946.** 16pp.
Major Topic: ER introduction to *FDR Columnist: The Uncollected Columns of Franklin D. Roosevelt.*
Principal Correspondents: George Pellegrini; Donald Carmichael.
- 0062 **Carr–Cars, April–November 1946.** 5pp.
- 0067 **Cart–Cary, October 1946.** 2pp.
- 0069 **Casa–Cast, August–November 1946.** 17pp.
Major Topics: UN; Liberia.
Principal Correspondent: C. Abayomi Cassell.
- 0086 **Cata–Catv, January 1946.** 4pp.
- 0090 **Cau–Cer, August 1946.** 5pp.
Principal Correspondent: Leonard W. Caverly.
- 0095 **Chan–Chang, May 1946.** 3pp.
- 0098 **Chanl–Chap, August 1946.** 3pp.

- 0101 **Char–Chat, 1946.** 9pp.
- 0110 **Chur–Cim, November 1946.** 5pp.
- 0115 **Cio–City, July–October 1946.** 4pp.
Major Topic: New York gubernatorial campaign of James M. Mead.
- 0119 **Civic–Clap, 1946.** 7pp.
- 0126 **Clark: A–J, April 1946.** 2pp.
- 0128 **Clark: L–Z, June–August 1946.** 3pp.
- 0131 **Clo–Cock, November 1946.** 2pp.
- 0133 **Cohan–Cohen, 1946–1952.** 6pp.
- 0139 **Coleg–Coli, July–September 1946.** 13pp.
- 0152 **Coll–Collin, June–November 1946.** 5pp.
- 0157 **Collins, Mary Love, 1945–1952.** 5pp.
- 0162 **Columbia, July–August 1946.** 7pp.
Major Topics: Civil liberties; National Farmers’ Union.
Principal Correspondents: Walter White; Tom C. Clark.
- 0169 **Commi–Coms, October 1946.** 3pp.
- 0172 **Committee, June 1946.** 2pp.
- 0174 **Committee for the Nation’s Health, 1946–1952.** 15pp.
Major Topic: Health insurance.
- 0189 **Conf–Conl, December 1946.** 4pp.
- 0193 **Conn–Conw, June–July 1946.** 12pp.
Major Topic: Imprisonment of conscientious objectors.
Principal Correspondent: Tom C. Clark.
- 0205 **Cooke, Morris L., 1946–1952.** 5pp.
Major Topics: Communism; USSR.
- 0210 **Cooper, October 1946.** 2pp.
- 0212 **Cooperative–Core, October 1946.** 2pp.
- 0214 **Corr–Cot, February 1946.** 2pp.
- 0216 **Corry, Andrew V., 1946–1952.** 5pp.
- 0221 **Cov–Coy, [1945–1948].** 11pp.
Major Topic: ER role in international relations following Franklin D. Roosevelt’s death.
- 0232 **Cra–Cre, 1946.** 9pp.
- 0241 **Cri–Crop, October 1946.** 3pp.
- 0244 **Cros–Crozz, October 1946.** 2pp.
- 0246 **Cum–Cup, August 1946.** 5pp.
- 0251 **Cura–Curry, May 1946.** 10pp.
- 0261 **Curt–Cz, July–November 1946.** 23pp.
Major Topics: International Assembly of Women; Czechoslovak Society of America.
Principal Correspondent: Margaret Cuthbert.
- 0284 **Dain, Gabrielle, 1946.** 28pp.
Major Topic: French eulogies to Franklin D. Roosevelt.
Principal Correspondent: Peter C. Schroder.
- 0312 **Daniels, Jonathan and Josephine, 1946–1951.** 4pp.
Major Topic: Attack on Pearl Harbor.
- 0316 **Dar–Das, December 1946.** 2pp.
- 0318 **Davis: J–W, August 1946.** 2pp.
- 0320 **Daw–Day, August 1946.** 6pp.
- 0326 **Deh–Dela, January–December 1946.** 24pp.
Major Topics: Ukrainian refugees; *Franklin Roosevelt and the Delano Influence.*
Principal Correspondents: Trygve Lie; Vladimir de Korostovetz; Daniel W. Delano Jr.;
Richard Delano.

- 0350 **Dele–Dely, August 1946.** 2pp.
- 0352 **Dem–Den, July 1932–August 1946.** 10pp.
Major Topics: Holocaust; 1932 presidential election.
Principal Correspondent: Larry J. Dempsey.
- 0362 **de Mare, Marie, 1946–1952.** 14pp.
Major Topic: ER introduction to *Healy: American Artist*.
Principal Correspondent: Lorena A. Hickok.
- 0376 **Democratic National Committee, 1946–1952.** 4pp.
- 0380 **Demorteau, Pierre, 1946–1952.** 7pp.
- 0387 **Deo–Der, December 1946.** 7pp.
- 0394 **Derby, Earl of, 1946–1948.** 2pp.
- 0396 **Des–Det, November–December 1946.** 6pp.
- 0402 **Dexter, Louise, 1947–1948.** 6pp.
Major Topics: Colonial policies of U.K. and USSR; Iran.
- 0408 **Dia–Dic, May–October 1946.** 11pp.
- 0419 **Did–Dil, October–December 1946.** 5pp.
- 0424 **Dim–Dj, September–October 1946.** 6pp.
- 0430 **Dolgorouky, Stephanie, 1947–1952.** 6pp.
Major Topic: Application for U.S. citizenship.
- 0436 **Don, March–April 1946.** 3pp.
Principal Correspondent: Walter Doniger.
- 0439 **Doo–Dov, January–December 1946.** 5pp.
- 0444 **Dow–Doz, January 1946.** 7pp.
- 0451 **Dr, November 1946.** 4pp.
- 0455 **Draper, Dr. George, 1945–1950.** 3pp.
- 0458 **Ds–Duc, April 1946.** 6pp.
- 0464 **Dul–Dun, January 1946.** 3pp.
- 0467 **Ea–Eas, November 1946.** 5pp.
- 0472 **Ec, 1944–1946.** 5pp.
Major Topic: Ecuador.
- 0477 **Ed–Edg, April–June 1946.** 3pp.
- 0480 **Eden, M., 1947–1952.** 15pp.
Major Topics: Aid to children in war-torn areas; Children’s Friendship and Gifts Association.
Principal Correspondent: May Eden.
- 0495 **Edi–Ef, September 1946.** 7pp.
- 0502 **EI–Elk, November 1946.** 3pp.
- 0505 **Elizabeth R (Queen Mother, Great Britain), 1946–1952.** 5pp.
- 0510 **Ell–Elw, July 1946.** 2pp.
- 0512 **Ellis: A–Z, 1945–1946.** 6pp.
Major Topic: National Rural Electric Cooperative Association.
Principal Correspondent: Clyde T. Ellis.
- 0518 **Em, June 1946.** 2pp.
- 0520 **En, May 1946.** 2pp.
- 0522 **Es–Et, October 1946.** 3pp.
Major Topic: Strategy for raising standards of living in third world nations.
Principal Correspondent: Willard R. Espy.
- 0525 **Eu–Evans, May–October 1946.** 27pp.
Major Topics: Interracial marriage; racial discrimination; African American organizations.
Principal Correspondents: James D. Evans; Josephine Anderson Evans.
- 0552 **Evant–Ez, 1944–1946.** 3pp.
- 0555 **Fai–Fan, August 1946.** 4pp.

- 0559 **Fala, 1946–1952.** 14pp.
- 0573 **Far–Farr, February–October 1946.** 6pp.
- 0579 **Farley: A–Z, April–September 1946.** 6pp.
Major Topic: UNRRA.
Principal Correspondent: James A. Farley.
- 0585 **Fee–Fek, June 1946.** 3pp.
Major Topics: New York gubernatorial election of 1946; James M. Mead.
Principal Correspondent: Stephen Feeley.
- 0588 **Fel–Felt, August–September 1946.** 3pp.
- 0591 **Ferris, Helen, 1946–1952.** 4pp.
Major Topic: Literature.
- 0595 **Fi–Fil, October 1946.** 3pp.
- 0598 **Fir–Fix, October 1946.** 3pp.
Major Topic: Proposed debate between ER and Hamilton Fish on Communist support for the Democratic Party.
Principal Correspondent: Hamilton Fish.
- 0601 **Fischer, George, 1946–1951.** 5pp.
Major Topic: Postwar reconstruction of Germany.
- 0606 **Fisher, October–November 1946.** 3pp.
Principal Correspondent: Dorsey Fisher.
- 0609 **Fle, October–November 1946.** 14pp.
Major Topic: Education.
Principal Correspondents: Robert Fleming; Paul Dillon; Edith Fletcher.
- 0623 **Fli–Fly, 1946.** 5pp.
- 0628 **Flynn, Edward J., 1945–1951.** 5pp.
Major Topics: Roman Catholic Church; Communism.
- 0633 **Fo–Foo, August 1946.** 3pp.
Major Topic: Chinese Americans.
Principal Correspondents: Charl Ormond Williams; Charles T. Foo.
- 0636 **Foreign Policy Association, 1945–1952.** 15pp.
Major Topics: Opium; drug abuse and treatment.
Principal Correspondent: Helen Howell Moorhead.
- 0651 **Fox, October–November 1946.** 7pp.
- 0658 **Fr–Frane, June 1946.** 2pp.
Major Topic: New York Institute for the Education of the Blind.
- 0660 **France: A–Z, 1945–1946.** 6pp.
- 0666 **Frankl–Fraz, August 1946.** 16pp.
Major Topic: Curacao.
- 0682 **FDR Library, 1945–1949.** 16pp.
Major Topics: Art; Gleb Derujinski.
Principal Correspondents: David Dubinsky; Fred W. Shipman.
- 0698 **Fred–Free, October 1946.** 4pp.
Major Topic: U.S.–USSR relations.
Principal Correspondent: Irving Freed.
- 0702 **Frei–Frey, July–October 1946.** 11pp.
Major Topics: National Front of Women of Peru; U.S.–Peru relations.
- 0713 **Fu–Fy, January–September 1946.** 5pp.
- 0718 **Gali–Gam, May–December 1946.** 23pp.
Major Topics: Francisco Franco; Joseph Stalin; Nazi Germany; Communism.
Principal Correspondent: Catherine R. Gallagher.
- 0741 **Gan–Garl, February–December 1946.** 4pp.

- 0745 **Gau–Geh, April–August 1946.** 11pp.
Major Topic: Advertising.
- 0756 **Gei–Gen, September–October 1946.** 4pp.
- 0760 **Gh–Gig, November 1946.** 3pp.
- 0763 **Gila–Gilc, December 1946.** 5pp.
- 0768 **Gim–Giz, October 1946.** 4pp.
Major Topics: Postwar decline in brotherly sentiment experienced during World War II; racial discrimination.
Principal Correspondent: Morris Gimpelson.
- 0772 **Gla–Gly, February–November 1946.** 7pp.
Major Topic: Poverty.
- 0779 **Godfathership of the Graves of Dead American Soldiers, 1945–1947.** 12pp.
- 0791 **Gold–Golde, July 1946.** 3pp.
- 0794 **Golden, John, 1947–1952.** 9pp.
Major Topic: Award of the Medal of Merit to John Golden.
Principal Correspondent: Louis Nizer.
- 0803 **Goldf–Goldr, [1946].** 3pp.
- 0806 **Golds–Golt, July 1946.** 5pp.
- 0811 **Gom–Goo, August 1946.** 3pp.
- 0814 **Good, Ann Campbell, 1946–1952.** 2pp.
- 0816 **Gor, July 1946.** 3pp.
Major Topic: Military aircraft.
- 0819 **Gould, Bruce–Curtis Publishing Co., 1946–1949.** 7pp.
Major Topic: *Ladies' Home Journal.*
- 0826 **Grab–Grand, December 1946.** 2pp.
- 0828 **Grandstaff, Earl, 1946–1951.** 8pp.
Major Topics: Retraining and Reemployment Administration; veterans.
Principal Correspondent: Earl-Clayton Grandstaff.
- 0836 **Grane–Gray, October 1946.** 2pp.
- 0838 **Gray: A–Z, March–November 1946.** 7pp.
Major Topic: Racial discrimination.
- 0845 **Greek War Relief Association, 1946–1952.** 5pp.
- 0850 **Greene–Greenw, October 1946.** 3pp.
- 0853 **Greer–Greze, November 1946.** 4pp.
- 0857 **Grib–Grif, December 1946.** 2pp.
- 0859 **Grig–Gros, July 1946.** 3pp.
- 0862 **Grolier Society, 1946–1950.** 2pp.
- 0864 **Gromyko, Andrei, 1946–1947.** 7pp.
Major Topic: Passports and visas.
- 0871 **Grosse–Gru, December 1946.** 4pp.
- 0875 **Gs, Gui, April–December 1946.** 15pp.
- 0890 **Gugler, Eric, 1946–1948.** 9pp.

Reel 6

Correspondence, 1946 cont.

- 0001 **Hackett, Henry T., 1945–1947.** 2pp.
Major Topic: Franklin D. Roosevelt Library.
- 0003 **Had–Hah, April 1946.** 5pp.
- 0008 **Hadassah, 1945–1952.** 2pp.

- 0010 **Hai–Hali, March–July 1946.** 15pp.
Principal Correspondent: Lord Halifax.
- 0025 **Hamm–Hamr, May–June 1946.** 11pp.
Major Topic: Persons with mental disabilities.
Principal Correspondents: George Draper; Bertha Kirkell.
- 0036 **Harf–Harn, December 1946.** 4pp.
Major Topic: Liberia.
Principal Correspondent: H. Lafayette Harmon.
- 0040 **Harris: A–Z, October 1946.** 3pp.
- 0043 **Hars–Harw, October 1946.** 4pp.
- 0047 **Has–Hat, June 1946.** 2pp.
Major Topic: Cooperative for American Remittances to Europe, Inc.
- 0049 **Hax–Haz, December 1946.** 3pp.
- 0052 **Heat–Hech, April 1946.** 7pp.
- 0059 **Hem–Henn, May 1946.** 3pp.
- 0062 **Hendrick, James P. and Family, 1947–1952.** 2pp.
- 0064 **Henr–Hep, September 1946.** 2pp.
- 0066 **Hera–Hern, August 1946.** 3pp.
- 0069 **Herr–Herz, March–July 1946.** 6pp.
- 0075 **Herrick, Genevieve “Gena,” 1946–1952.** 11pp.
Major Topics: Wives of presidential candidates in the 1948 election; Lorena Hickok.
- 0086 **Hes–Hey, April–October 1946.** 17pp.
Major Topic: Religious motion pictures.
Principal Correspondent: Brian Hession.
- 0103 **Hia–Hig, October 1946.** 2pp.
- 0105 **Hir–Hix, May–August 1946.** 14pp.
Major Topic: ER travel to Campobello Island in Canada, site of a monument to Franklin D. Roosevelt.
Principal Correspondent: J. Clarence Webster.
- 0119 **Hof–Hoh, January–September 1946.** 24pp.
Principal Correspondent: Tom Hohler.
- 0143 **Hok–Holle, February–November 1946.** 7pp.
- 0150 **Holli–Holz, December 1946.** 3pp.
- 0153 **Hom–Hen, July 1946.** 2pp.
Principal Correspondent: Jacob Singer.
- 0155 **Hoo–Hop, October 1946.** 5pp.
- 0160 **Hooker, Henry S., 1945–1952.** 9pp.
Major Topic: ER personal income.
- 0169 **Hopkins, Harry L. and Family, 1945–1952.** 7pp.
Principal Correspondents: Souise Hopkins; Diana Hopkins.
- 0176 **Hora–Horo, July 1946.** 3pp.
- 0179 **Horr–Hos, May–December 1946.** 8pp.
- 0187 **Hoskins, Kenneth, 1946.** 67pp.
Major Topic: Political views of Franklin D. Roosevelt on employment, religion, African Americans, and women.
- 0254 **How–Hoz, June–December 1946.** 14pp.
Major Topic: Persons with mental disabilities.
Principal Correspondents: Pearl S. Buck; Jane S. Howell.
- 0268 **Hr–Hud, November 1951.** 4pp.
- 0272 **Hue–Hug, 1946–1947.** 8pp.
- 0280 **Huggins, Molly, 1946–1951.** 2pp.

- 0282 **Hui–Hum, June–September 1946.** 12pp.
Major Topics: Puerto Rico; African Americans
Principal Correspondent: Frances T. Humpreville.
- 0294 **Hun, April 1946.** 4pp.
Major Topic: Death of Franklin D. Roosevelt.
Principal Correspondent: John M. Hunter.
- 0298 **Hut–Hy, September–October 1946.** 5pp.
Principal Correspondent: Arno Huth.
- 0303 **Im–Inc, March–April 1946.** 4pp.
- 0307 **Ind–Inf, February–April 1946.** 10pp.
Major Topic: Free press.
- 0317 **Ing–Insa, November 1946.** 3pp.
- 0320 **Inst–Int, November 1946.** 2pp.
- 0322 **Inter–Am/International: A–B, September–October 1946.** 6pp.
Major Topics: Inter-American Bar Association; Argentina; International Assembly of Women.
- 0328 **ILGWU, 1946–1952.** 2pp.
Major Topic: ILGWU.
- 0330 **International Refugee Organization, 1946–1951.** 7pp.
Major Topics: Cardinal Francis J. Spellman; support for the International Refugee Organization and Emergency Children’s Fund.
Principal Correspondent: Clarence E. Pickett.
- 0337 **International Rescue Committee, 1946–1951.** 2pp.
- 0339 **Jackson–Jacksonville, August 1946.** 5pp.
- 0344 **Jackson, Gardner, 1946–1952. July–August 1946.** 15pp.
Major Topics: Communism; National Farmers’ Union.
- 0359 **Jacob–Jacque, March–December 1946.** 12pp.
Major Topic: Photographs.
- 0371 **Jameson–Jaq, January 1946.** 3pp.
- 0374 **Jae–Jeb, September 1946.** 10pp.
- 0384 **Jenkins, February–December 1946.** 20pp.
Major Topic: UN.
Principal Correspondents: James Roosevelt; Horace S. Jenkins Jr.
- 0404 **Jewish National Fund, 1946–1952.** 11pp.
- 0415 **Job–Johan, February 1946.** 4pp.
Major Topic: ER offer of employment.
Principal Correspondent: Nelly Johannesen.
- 0419 **Johnson: E–G, February–December 1946.** 20pp.
Major Topics: Veterans; persons with mental disabilities.
- 0439 **Johnson: N–Z, May 1946.** 10pp.
Major Topic: William Allen White.
Principal Correspondent: Walter Johnson.
- 0449 **Johnston–Jona, September 1946.** 4pp.
- 0453 **Jones: A–H, October 1946.** 4pp.
- 0457 **Jones: I–M, August 1946.** 3pp.
- 0460 **Jones: N–Z, April–December 1946.** 23pp.
Major Topic: International relations.
Principal Correspondent: Starr West Jones.
- 0483 **Jong–Jose, 1945–1946.** 55pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0538 **Josephson–Julius, April 1946.** 2pp.

- 0540 **Juliana (Queen), 1945–1952.** 14pp.
Major Topics: Death of Franklin D. Roosevelt; Princess Margriet.
- 0554 **Julius Rosenwald Fund, 1945–1946.** 72pp.
Major Topics: Race relations; religious organizations.
- 0626 **Junk–Jutta, March 1946.** 5pp.
- 0631 **Kalf–Kant, January 1946.** 3pp.
Major Topic: Jewish refugees from Nazi Germany.
- 0634 **Kamitchis, Peter, 1946–1952.** 4pp.
Major Topic: Employment.
- 0638 **Kantro–Kart, July–September 1946.** 6pp.
- 0644 **Kauf–Kaz, June 1945–December 1946.** 4pp.
- 0648 **Kea–Kee, [1946].** 17pp.
- 0665 **Kelley–Kelly, September–December 1946.** 13pp.
- 0678 **Kelm–Kenm, [1946].** 4pp.
- 0682 **Kenw–Ketch, August 1946.** 10pp.
Major Topic: Memorial to Franklin D. Roosevelt on Campobello Island in Canada.
- 0692 **Kiis–Kine, August–October 1946.** 7pp.
- 0699 **King–Kingman, October 1946.** 3pp.
- 0702 **Kirch–Kist, 1946–1951.** 4pp.
Major Topics: ER personal income; Willie McGee trial.
Principal Correspondent: Walter Kirschner.
- 0706 **Kitch–Klep, 1946–1947.** 13pp.
- 0719 **Klet–Kniz, July–December 1946.** 15pp.
Major Topic: Women’s rights.
Principal Correspondent: Emily Kneubuhl.
- 0734 **Knos–Koe, October 1946.** 2pp.
- 0736 **Kof–Koo, November 1946.** 11pp.
- 0747 **Koons, Earle R., 1945–1952.** 2pp.
- 0749 **Kop–Kornh, October 1946.** 2pp.
- 0751 **Kornegay, Francis A., c. 1946.** 50pp.
Major Topics: Race relations; African American employment; racial discrimination; death of Franklin D. Roosevelt.
- 0801 **Kow–Krep, August 1946.** 7pp.
- 0808 **Kres–Krot, March–November 1946.** 12pp.
Major Topic: Military personnel.
- 0820 **Kuc–Kun, August 1946.** 3pp.
- 0823 **Kup–Kyw, 1946–1947.** 21pp.
Major Topic: Religion.
Principal Correspondent: Murray Kupperman.
- 0844 **Lab–Lac, August–September 1946.** 4pp.
- 0848 **Ladies Home Journal, 1946–1951.** 5pp.
- 0853 **Lam, October 1946.** 4pp.
- 0857 **Lane, Arthur, 1946–1952.** 4pp.
- 0861 **Lang–Lani, July 1946.** 4pp.
- 0865 **Lann–Lap, February–September 1946.** 8pp.
Major Topic: Refugees.
- 0873 **Lape, Esther, 1946–1952.** 3pp.
Major Topic: Deportation of Japanese Americans.
- 0876 **Lar–Lash, October–November 1946.** 7pp.
- 0883 **Lask–Lav, February–August 1946.** 6pp.

- 0889 **Law, 1946–1951.** 27pp.
Major Topics: ER appointment to the UN; aged and aging.
Principal Correspondents: Maxine Law; George Lawton.

Reel 7

Correspondence, 1946 cont.

- 0001 **Leah–Led, August 1946.** 4pp.
0005 **Leigh, W. Colston, 1946–1952.** 4pp.
0009 **Lens–Les, August 1946.** 4pp.
0013 **Levy, David and Adele, 1945–1952.** 12pp.
Major Topic: Jewish refugees.
Principal Correspondents: Dean Acheson; Robert P. Patterson.
0025 **Lew–Lie, November 1946.** 2pp.
0027 **Lewis: A–Z, June 1946.** 5pp.
0032 **Lewis, Jack, 1946–1949.** 6pp.
Major Topic: Art.
Principal Correspondent: Julius A. Krug.
0038 **Lim–Lind, 1945–1946.** 9pp.
Major Topics: Military personnel; crime and criminals.
Principal Correspondent: Effie Lindsay.
0047 **Lithuania, 1946–1952.** 2pp.
0049 **Litt–Liz, August 1946.** 3pp.
0052 **Loh–Lons, 1945–1946.** 5pp.
0057 **Lor–Lot, May 1946.** 2pp.
0059 **Lou–Lov, August–September 1946.** 17pp.
Major Topic: Death of Franklin D. Roosevelt.
0076 **Low–Luz, December 1946.** 3pp.
Major Topic: Democracy.
Principal Correspondent: C. E. Lowry.
0079 **Lub–Lum, August 1946.** 8pp.
0087 **Lubin, Isador, 1946–1952.** 4pp.
Major Topic: Dilapidated condition of the Franklin D. Roosevelt Library and Hyde Park grounds.
Principal Correspondent: Henry Morgenthau Jr.
0091 **Lun–Luz, April 1946.** 2pp.
0093 **Lyon–Lyuh, February 1946.** 9pp.
Major Topic: March of Dimes.
0102 **Mc/Mac: A–B, June 1946.** 5pp.
0107 **McCab–McCar, June 1946.** 4pp.
0111 **McCas–McCl, September 1946.** 5pp.
Major Topic: Children’s literature in postwar Germany.
0116 **McCol–McCor, September 1946.** 4pp.
0120 **Mc–MacDonald: A–Z, September 1946.** 3pp.
Major Topic: Veterans.
0123 **McE–McF, [1946].** 5pp.
0128 **McGa–McGl, August 1946.** 3pp.
Major Topic: UN.

- 0131 **McH–McI, August–October 1946.** 9pp.
Major Topic: Health of Franklin D. Roosevelt during the Yalta Conference.
Principal Correspondent: Ross McIntire.
- 0140 **McJ–McK, November 1946.** 9pp.
- 0149 **McL, October 1946.** 3pp.
- 0152 **Mc/MacM, April–December 1946.** 3pp.
- 0155 **McN–McW, December 1946.** 6pp.
- 0161 **MacNair, Tara Parra, 1946.** 23pp.
- 0184 **Ma–Mack, August 1946.** 3pp.
- 0187 **Madison: A–Z, 1952.** 4pp.
- 0191 **Manna–Map, October 1946.** 3pp.
Principal Correspondent: Dominic Mannacio.
- 0194 **Marl–Marsh, July–September 1946.** 8pp.
Major Topic: African Americans.
- 0202 **Marshall: A–Z, April–July 1946.** 5pp.
Major Topic: Syphilis testing for members of the clergy.
- 0207 **Marso–Marz, July 1946.** 2pp.
- 0209 **Mary, Queen of Great Britain, 1946–1952.** 4pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0213 **Mas, December 1946.** 3pp.
Major Topic: Jewish refugees.
- 0216 **Mat–Mau, March–August 1946.** 3pp.
- 0219 **Mauhs, Sharon, 1946–1952.** 7pp.
- 0226 **Mb–Med, 1946.** 10pp.
Major Topics: Earthquakes; Haiti.
- 0236 **Mee–Mei, March–April 1946.** 4pp.
- 0240 **Mia–Mid, [1946–1947].** 4pp.
Major Topic: Survivors of concentration camps.
Principal Correspondent: Ernest Michel.
- 0244 **Mino–Miz, January–October 1946.** 10pp.
- 0254 **Mona–Monr, September 1946.** 4pp.
- 0258 **Mont, February–November 1946.** 4pp.
- 0262 **Mora–Morn, February–April 1946.** 4pp.
- 0266 **Morgan: A–Z, April–November 1946.** 12pp.
Major Topic: Court-martial of Paul Frederick Morgan.
Principal Correspondent: James Forrestal.
- 0278 **Morgenthau, Henry Jr. and Family and Morgenthau Foundation, 1945–1952.** 8pp.
Major Topic: Franklin D. Roosevelt Library.
Principal Correspondents: Harry S. Truman; William D. Hassett.
- 0286 **Morris: A–Z, August–October 1946.** 5pp.
Principal Correspondent: Charles Morris.
- 0291 **Mosb–Mosh, August–September 1946.** 5pp.
Major Topics: Israeli statehood; anti-Semitism.
Principal Correspondent: George Van Horn Moseley.
- 0296 **Mul–Mun, June 1946.** 3pp.
- 0299 **Mur, April 1946.** 4pp.
- 0303 **Mus–My, November 1946.** 3pp.
- 0306 **Naber–Nalb, [1946].** 35pp.
Major Topic: Population characteristics.

- 0341 **The Nation, 1946–1949.** 8pp.
Major Topic: Political conditions in Spain.
Principal Correspondent: Freda Kirchway.
- 0349 **NAACP, 1945–1947.** 58pp.
Major Topics: ER personal income; lynching; police brutality.
Principal Correspondents: Walter White; Clarence Mitchell; Thurgood Marshall; Tom C. Clark.
- 0407 **National Broadcasting Company, 1946–1952.** 2pp.
- 0409 **National Conference–National Congress, 1946–1947.** 17pp.
Major Topic: National Congress of Parents and Teachers.
Principal Correspondent: Charl Ormond Williams.
- 0426 **National Conference of Christians and Jews, 1946–1952.** 4pp.
Major Topic: Children’s literature.
- 0430 **National Council, 1946.** 13pp.
Major Topics: National Council of Women of the United States; Jewish refugees.
- 0443 **National: Cy–F, May 1946.** 8pp.
Major Topic: National Famine Emergency Council.
- 0451 **National Education Association, 1946–1952.** 4pp.
Major Topic: Role of international relations education in schools.
Principal Correspondent: Ben M. Cherrington.
- 0455 **National: G–L, September 1946.** 6pp.
Major Topic: Political conditions in Greece.
- 0461 **National: M–Sh, December 1946.** 3pp.
Major Topic: National Congress of Parents and Teachers.
Principal Correspondent: Eva Grant.
- 0464 **National Mental Health Foundation, 1946–1950.** 30pp.
Major Topics: Aid to persons with mental disabilities; abuse in mental health facilities; veterans.
Principal Correspondents: Omar N. Bradley; Harold Barton.
- 0494 **National: So–Y, April 1946.** 3pp.
- 0497 **Nations–Naz, May–July 1946.** 6pp.
Major Topic: Wages and Hours Act.
- 0503 **Nea–Neh, October 1946.** 7pp.
- 0510 **Nesbitt, Henrietta, 1946–1951.** 5pp.
- 0515 **New York: I–Z, 1946.** 7pp.
Major Topics: New York Philanthropic League; New York Youth Council.
- 0522 **[New York State Bar Association], 1946–1952.** 6pp.
Major Topic: Food and Drug Act of 1906.
Principal Correspondent: Charles Wesley Dunn.
- 0528 **New York University, 1946–1952.** 5pp.
Major Topic: New York University Bellvue Medical Center Fund.
Principal Correspondent: R. Keith Kane.
- 0533 **Nick–Nienhause, 1945–1947.** 21pp.
Major Topics: United States Teachers Association; Federal Council of Churches of Christ in America’s invitation to host Martin Niemoeller in the United States.
Principal Correspondents: Adam Nickum; G. Bromley Oxnam.
- 0554 **Nies–Nk, October 1946.** 2pp.
- 0556 **Nob–Nork, 1946–1949.** 11pp.
- 0567 **Norto–Noy, [1946–1947].** 11pp.
Major Topic: Democracy.
- 0578 **Nussbaum, Jean, 1946–1952.** 3pp.

- 0581 **Oak–O’Connor, August 1949.** 5pp.
- 0586 **O’Connor, Basil, 1945–1952.** 5pp.
Major Topic: American Red Cross.
- 0591 **Odd–O’Dw, July–August 1946.** 4pp.
Major Topic: ER automobile accident.
- 0595 **Oechslin–Ogro, May 1946.** 3pp.
- 0598 **Ora–Org, 1946.** 38pp.
Major Topic: *Verse and Vision, Poems by Hugh Ord.*
- 0636 **Osann–Oswalt, June–October 1946.** 7pp.
Major Topic: Democracy.
Principal Correspondents: Lorena Hickok; W. G. Osborn.
- 0643 **Ot–Ou, April–November 1946.** 23pp.
Major Topic: Women in China.
Principal Correspondent: Chin-chin Ou-Yang.
- 0666 **Pam–Pan, September–November 1946.** 18pp.
Major Topics: Pan-American Good Neighbor Forum; death of Franklin D. Roosevelt.
- 0684 **Parl–Parv, December 1946.** 3pp.
- 0687 **Patterson: A–Z, November–December 1946.** 6pp.
- 0693 **Patterson, Robert P., 1946–1952.** 2pp.
- 0695 **Pav–Paz, August 1946.** 2pp.
- 0697 **Pea, November 1946.** 4pp.
- 0701 **Pec–Pei, July 1946.** 3pp.
- 0704 **Pel–Pen, [1946].** 7pp.
- 0711 **Peo–Perl, June–December 1946.** 9pp.
Major Topic: Brazil.
- 0720 **Perl, Dr. Gizella, 1946–1948.** 17pp.
Major Topic: Perl’s experience in Auschwitz.
- 0737 **Perm–Pes, November 1946.** 6pp.
Major Topic: New Zealand.
- 0743 **Pett–Pf, February–May 1946.** 4pp.
Major Topic: Migratory birds.
- 0747 **Ph, October–November 1946.** 7pp.
- 0754 **Philippines, 1946–1952.** 7pp.
- 0761 **Pi–Pier, November 1946.** 5pp.
- 0766 **Pies–Pio, August 1946.** 3pp.
- 0769 **Pip–Piv, November 1946.** 2pp.
- 0771 **Poa–Pole, 1946–1951.** 8pp.
Major Topic: Federal Council of Churches of Christ in America’s invitation to host Martin Niemoeller.
Principal Correspondent: Laurence R. Pohle.
- 0779 **Poli–Poly, 1946.** 30pp.
Major Topic: Race relations training for police officers.
- 0809 **Por–Pos, February 1946.** 6pp.
- 0815 **Pot–Poz, June 1946.** 2pp.
- 0817 **President’s Commission on Higher Education, 1946–1947.** 61pp.
Major Topics: ER appointment to the commission and controversy surrounding its composition; education in rural areas.
Principal Correspondents: Harry S. Truman; Ralph McDonald; George F. Zook; Charl Ormond Williams; Francis J. Brown.

- 0878 **Pri, March–December 1946.** 20pp.
Major Topic: Prisoners Relief Society.
Principal Correspondent: James V. Bennett.
- 0898 **Pro–Pry, August 1946.** 5pp.
- 0903 **Q, June 1969.** 4pp.

Reel 8

Correspondence, 1946 cont.

- 0001 **Raa–Radf, September–December 1946.** 11pp.
Major Topic: Breeding of Fala.
- 0012 **Rap–Rate, May 1946.** 2pp.
- 0014 **Read–Reade, March–April 1946.** 3pp.
- 0017 **Reading, [Lady] Stella, 1946–1952.** 4pp.
Major Topics: U.K. management of Jewish immigration to Palestine; terrorists.
- 0021 **Red–Reed, June–July 1946.** 8pp.
- 0029 **Reek–Reher, August–October 1946.** 5pp.
- 0034 **Reib–Rein, August–October 1946.** 12pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0046 **Resettlement, Rehabilitation and Aid for European Trade Unionists and Liberals, 1947–1951.** 6pp.
- 0052 **Rhue–Rich, September 1946.** 4pp.
- 0056 **Richard–Richardville, August–December 1946.** 6pp.
- 0062 **Rico–Riis, August–September 1946.** 5pp.
Major Topic: Communism.
Principal Correspondent: Harlan G. Riggs.
- 0067 **Riley–Rippel, October 1946.** 2pp.
- 0069 **A. Robertson–F. Robinson, January 1946.** 5pp.
Major Topics: ER personal income; Westbrook Pegler.
Principal Correspondent: Malvina C. Thompson.
- 0074 **H. Robinson–W. Robinson, September 1946.** 6pp.
- 0080 **Robit–Roc, May–November 1946.** 5pp.
- 0085 **Roosevelt: A–Z, July 1946.** 4pp.
Principal Correspondent: Henry P. Roosevelt.
- 0089 **Roosevelt, Belle (Mrs. Kermit), 1945–1952.** 4pp.
- 0093 **Roosevelt, Eleanor, 1945–1952.** 9pp.
- 0102 **Roosevelt, Franklin D., Material about, 1945–1952.** 4pp.
Major Topic: Christmas trees.
- 0106 **Roosevelt, [John], 1945–1952.** 4pp.
- 0110 **Roosevelt College [Chicago, Ill.], 1946–1952.** 10pp.
Major Topic: Scholarships.
- 0120 **Roosevelt Organizations and Memorials, [1946].** 15pp.
Major Topics: Death of Franklin D. Roosevelt; Clement Attlee; Winston Churchill.
- 0135 **Roosevelt–Vanderbilt National Historic Sites, 1946–1952.** 3pp.
- 0138 **Rose–Rosen, November 1946.** 3pp.
- 0141 **Rosena–Rosenl, January 1946.** 3pp.
- 0144 **Rosenberg, Anna M., 1945–1951.** 25pp.
Major Topic: Veterans Service Center.
- 0169 **Rosenman, Sam., 1945–1952.** 2pp.
- 0171 **Rosenstein–Roslyn, [1946–1947].** 2pp.

- 0173 **Ross: A–Z, [1946–1947].** 10pp.
Major Topics: Education in postwar Germany; ER travel to India.
- 0183 **Rothchild–Rouss, April 1946.** 2pp.
- 0185 **Rub–Rud, May–August 1946.** 4pp.
- 0189 **Rue–Russ, August 1946.** 6pp.
- 0195 **Russell: A–Z, May–December 1946.** 11pp.
Principal Correspondent: Jane S. Russel.
- 0206 **Russey–Ruz, July 1946.** 3pp.
- 0209 **Ryman, George L., 1946–1952.** 9pp.
Major Topics: Samuel B. Pettengill; comparison of ER’s political views to those of Adolf Hitler.
- 0218 **Saa–Sac, January–June 1946.** 24pp.
Major Topic: Atomic energy control.
Principal Correspondent: Alexander Sachs.
- 0242 **Sad–Sah, March–August 1946.** 6pp.
- 0248 **Saint: A–J, December 1946.** 42pp.
Major Topics: Persons with mental and physical disabilities; Elizabeth Seymour St. John.
- 0290 **Sair–Sall, May–September 1946.** 3pp.
- 0293 **Salm–Samo, June–September 1946.** 12pp.
- 0305 **Samp–Sanc, June 1946.** 4pp.
Major Topic: Japanese rule over the Philippines.
- 0309 **Sandb–Sande, November–December 1946.** 3pp.
- 0312 **Sandh–Sant, August–October 1946.** 6pp.
Major Topic: Labor strikes.
Principal Correspondent: Hugh W. Sanford.
- 0318 **Saw–Schac, April–December 1946.** 11pp.
Major Topics: Native Americans; American Relief for Holland.
Principal Correspondent: Julius A. Krug.
- 0329 **Sayre, Francis B. and Elizabeth, 1946–1952.** 4pp.
- 0333 **Schad–Schan, July–August 1946.** 3pp.
- 0336 **Schaffer–Bernstein, Carola, 1946–1951.** 6pp.
- 0342 **Schar–Scher, 1946.** 3pp.
- 0345 **Scho, August 1946.** 3pp.
- 0348 **Schri, August 1946.** 5pp.
- 0353 **Schub–Schum, 1946.** 7pp.
- 0360 **Schus–Schwartz, April 1946.** 2pp.
- 0362 **Schwarz–Scom, November–December 1946.** 7pp.
- 0369 **Scr–Seals, July–December 1946.** 13pp.
Major Topic: Labor unions and strikes.
Principal Correspondent: Helen Gahagan Douglas.
- 0382 **Sein–Sem, July–November 1946.** 17pp.
Major Topics: Selfhelp of Emigres from Central Europe, Inc.; International Refugee Organization.
- 0399 **Sen–Ser, 1946.** 3pp.
Major Topic: Serbia.
- 0402 **Service Bureau for Women’s Organizations, 1946–1952.** 4pp.
- 0406 **Shapiro, Nathan, 1946–1952.** 9pp.
Major Topics: Communism; Herbert H. Lehman; Joseph Stalin’s relationship with Adolf Hitler; Elliott Roosevelt.

- 0415 **Shaw, April 1946.** 4pp.
Major Topic: Women's rights.
Principal Correspondent: George Bernard Shaw.
- 0419 **Shei-Shen, August–November 1946.** 4pp.
- 0423 **Shep–Sherm, 1946.** 14pp.
Principal Correspondent: Richard J. Sheridan.
- 0437 **Sherwood, Robert E., 1945–1952.** 5pp.
Major Topic: Harry L. Hopkins.
Principal Correspondent: Harry S. Truman.
- 0442 **Shir–Shol, June–July 1946.** 21pp.
Major Topics: Medical testing on animals; CIO.
- 0463 **Shon–Show, July–November 1946.** 25pp.
Major Topics: Veterans; aid to Netherlands.
- 0488 **Shre–Shy, April 1946.** 4pp.
Major Topic: UN.
Principal Correspondents: L. G. Shevre; Dean Atchison.
- 0492 **Sia–Sie, August–November 1946.** 8pp.
Major Topic: Jewish immigration to Palestine.
Principal Correspondent: Sarah Siegel.
- 0500 **Simp–Singe, April 1946.** 9pp.
Major Topic: Military battles and campaigns.
- 0509 **Slack–Sly, March–April 1946.** 5pp.
- 0514 **Sma–Smit, June–July 1946.** 4pp.
Major Topic: Race relations.
Principal Correspondent: Robert J. Smallenbarger.
- 0518 **Smith, Arthur, 1945–1953.** 2pp.
- 0520 **Smith: E–H, October 1946.** 6pp.
- 0526 **Smith: I–L, September–October 1946.** 9pp.
Major Topic: Proposal for an international organization of women leaders.
Principal Correspondent: Louis Grant Smith.
- 0535 **Smith: M–O, 1945–1946.** 6pp.
Principal Correspondent: Moses W. Smith.
- 0541 **Smith Bros–Snyder, November 1946.** 5pp.
- 0546 **Soa–Sok, [1946].** 5pp.
Major Topic: Religious organizations.
- 0551 **Stag–Stam, July 1946.** 40pp.
Major Topics: Democracy; National Farmers' Union.
Principal Correspondent: H. H. Stallard.
- 0591 **Stan–Stap, September 1946.** 2pp.
- 0593 **Star–Stas, [September 1946].** 11pp.
Major Topic: Accusation that ER referred to the United States as a militaristic nation.
Principal Correspondent: Shirley Stark.
- 0604 **State Department, 1945–1948.** 39pp.
Major Topic: Death of Franklin D. Roosevelt.
Principal Correspondent: Stanley Woodward.
- 0643 **State St–Steen, [March 1946].** 3pp.
- 0646 **Steinb–Stell, [1946–1947].** 3pp.
- 0649 **Stettinius, Edward R., 1945–1949.** 7pp.
Major Topic: ER travel to Germany.
- 0656 **Stew, August 1946.** 3pp.

- 0659 **Sti, April 1946.** 3pp.
Principal Correspondent: Henry L. Stimson.
- 0662 **Ston–Stow, December 1946.** 2pp.
- 0664 **Stra, June–July 1946.** 3pp.
Principal Correspondent: R. Strand.
- 0667 **Straight, Michael, 1946–1952.** 7pp.
Major Topics: U.S. loan to U.K.; Jewish immigration to United States.
- 0674 **Stu–Sty, May 1946.** 5pp.
- 0679 **Sul–Sum, December 1946.** 8pp.
- 0687 **Surv–Swan, August 1946.** 2pp.
- 0689 **Survey Associates, 1946–1952.** 4pp.
- 0693 **Swar–Swet, March–August 1946.** 5pp.
- 0698 **Swi–Swo, August–September 1946.** 7pp.
Major Topic: Native Americans.
Principal Correspondent: Chief Swimming Eel.
- 0705 **Syb–Szy, October–December 1946.** 7pp.
Major Topic: Sydenham Hospital.
Principal Correspondent: Harry C. Oppenheimer.
- 0712 **Tab–Tak, August 1946.** 3pp.
- 0715 **Tal–Tan, August–September 1946.** 11pp.
Major Topic: American Relief for Greek Democracy.
Principal Correspondent: Calliope Taloumis.
- 0726 **Taylor: J–W, [1946].** 3pp.
- 0729 **Tea–Tem, November 1946.** 6pp.
- 0735 **The, [1946].** 7pp.
Major Topic: Educational facilities.
- 0742 **Tho–Thy, October–November 1946.** 9pp.
Major Topics: Veterans; mental health facilities and services.
Principal Correspondent: Ella May Thorton.
- 0751 **Thompson: A–L, July 1946.** 3pp.
- 0754 **Thompson: M–Z, July–December 1946.** 6pp.
Principal Correspondent: James Forrestal.
- 0760 **Tib–Tig, April–November 1946.** 17pp.
Major Topics: American Red Cross; Bolivian Red Cross.
Principal Correspondent: Ruth W. Tichauer.
- 0777 **Til–Tiv, February–November 1946.** 5pp.
- 0782 **Tillett, Gladys, 1946–1950.** 5pp.
- 0787 **Tj–Tod, August–December 1946.** 4pp.
- 0791 **Tobias, Dr. Channing, 1946–1952.** 16pp.
Major Topic: International college students.
- 0807 **Toi–Too, November 1946.** 3pp.
- 0810 **Tolstoy Foundation, 1946–1951.** 16pp.
Major Topic: Immigration of refugees from USSR.
Principal Correspondent: Alexandra L. Tolstoy.
- 0826 **Tra–Tree, July–November 1946.** 4pp.
- 0830 **Tref–Tri, August–September 1946.** 5pp.
- 0835 **Ts, June 1946.** 2pp.
- 0837 **Tub–Tui, July–September 1946.** 11pp.
Major Topics: R. G. Tugwell; Puerto Rico.
- 0848 **Tully, Grace, 1946–1952.** 11pp.
Major Topic: Westbrook Pegler.

- 0859 **Tum–Tut, August 1946.** 4pp.
 0863 **Turner: A–Z, [1946–1948].** 6pp.
 0869 **Tv–Ty, 1946–1947.** 11pp.
 Major Topic: Prisoners of war in Ukraine.
 Principal Correspondents: James L. Houghteling; Rose Tyszkiewicz.
 0880 **Ub–Unic, November–December 1946.** 3pp.
 Major Topic: Ukrainian refugees.
 0883 **Union, July–December 1946.** 19pp.
 Major Topic: Union for Democratic Action.

Reel 9

Correspondence, 1946 cont.

- 0001 **Unit, September 1946.** 2pp.
 Major Topic: United Committee of South-Slavic Americans.
 0003 **UAW-CIO, 1945–1952.** 2pp.
 0005 **United Jewish Appeal, 1946–1952.** 7pp.
 Major Topic: Jewish immigration to Palestine.
 Principal Correspondent: Harold Shore.
 0012 **U.N. Correspondence, 1946–1952.** 7pp.
 Major Topic: Youth interest in UN.
 Principal Correspondent: Benjamin Cohen.
 0019 **U.N. Organizations: A–H, 1946–1952.** 6pp.
 0025 **U.N. Organizations: I–V, 1946–1952.** 2pp.
 0027 **U.N.–United States, 1946–1952.** 37pp.
 Major Topic: Role of United States in UN.
 0064 **United Press Associations, 1946–1951.** 8pp.
 Major Topics: UN; death of Franklin D. Roosevelt.
 0072 **United: S–Univ, March–November 1946.** 10pp.
 Major Topics: United Service Organization; United Service to China.
 0082 **United States Committee for Care of European Children, 1946–1950.** 14pp.
 Major Topic: Orphans.
 0096 **University: A–W, 1946–1949.** 31pp.
 Major Topics: L'Université de Montréal; University of Tampa; cultural studies; race relations.
 0127 **Unt–Uz, 1946–1947.** 5pp.
 0132 **Va–Valente, 1945–1946.** 12pp.
 Major Topic: Uruguay.
 0144 **Valentine–Valy, July–December 1946.** 5pp.
 0149 **Vam–Van: A–D, 1945–1946.** 12pp.
 Major Topics: Food prices; prisoners of war in Java.
 Principal Correspondents: Mary S. van Brederode; Anna B. Van der Laan.
 0161 **Van E–Van L, 1946–1948.** 16pp.
 Major Topics: Settlement of Jews in Surinam; Freedom League for Jewish Territorial Colonization.
 0177 **Van: M–Z, October 1946.** 2pp.
 0179 **Var–Vas, October 1946.** 20pp.
 0199 **Varga, Ruben George, 1946–1952.** 3pp.
 0202 **Vin–Viv, September–October 1946.** 13pp.
 Major Topics: Death of Franklin D. Roosevelt; Virginia.
 0215 **Voj–Von H, December 1946.** 5pp.
 Major Topic: Friedrich G. Von Boetticher.

- 0220 **Von K–Von S, [1946].** 5pp.
- 0225 **Von T–Vy, February–August 1946.** 23pp.
Major Topic: UN charter.
- 0248 **Wa–Wag, November 1946.** 4pp.
Major Topic: Immigration from China.
- 0252 **Walker, Frank C., 1945–1952.** 7pp.
Major Topic: Peru.
- 0259 **Walker, Rae, 1946–1952.** 9pp.
Major Topics: Children; U.S. Navy.
- 0268 **Wah–Wals, September–November 1946.** 8pp.
Major Topics: Courts-martial; capital punishment for desertion.
- 0276 **Wallace, Henry, 1945–1950.** 9pp.
Major Topics: UN; nuclear weapons.
- 0285 **Walt–Wan, August 1946.** 2pp.
- 0287 **Wap–Ward, July 1946.** 4pp.
- 0291 **Ware–Warw, April–October 1946.** 7pp.
Major Topics: Newspapers; Netherlands.
- 0298 **Was, August 1946.** 4pp.
- 0302 **Washington [Organizations], August–November 1946.** 4pp.
Major Topics: Housing; cerebral palsy.
- 0306 **Wate–Watr, 1945–1946.** 7pp.
- 0313 **Watson, Thos. J., 1946–1952.** 2pp.
- 0315 **Watt–Way, April–December 1946.** 4pp.
- 0319 **Webe–Weh, June 1946.** 2pp.
- 0321 **Weis–Weiz, August 1946.** 10pp.
- 0331 **Wel, May 1946.** 3pp.
- 0334 **Wells, George, 1946–1951.** 18pp.
Major Topics: Sun Yat Sen; China; veterans; G.I. Bill; Mexico.
- 0352 **Wese–Weste, June–October 1946.** 13pp.
- 0365 **Weste–WFDR, July 1946.** 3pp.
- 0368 **Whalen, Grover A., 1946–1952.** 2pp.
- 0370 **White: A–L, [1946].** 4pp.
- 0374 **White: M–Z, July 1946.** 5pp.
- 0379 **Whitef–Whiting, December 1946.** 12pp.
Major Topic: Death of Franklin D. Roosevelt.
Principal Correspondent: Charles H. Whitehouse.
- 0391 **Wia–Wie, November 1946.** 2pp.
- 0393 **Wig–Wild, [1946].** 4pp.
- 0397 **Wiggins, Rex, 1946–1951.** 9pp.
- 0406 **Wile–Will, March–September 1946.** 6pp.
- 0412 **Williams: A–E, November 1946.** 7pp.
- 0419 **Williams, Charl O., 1946–1948.** 19pp.
Major Topics: National Education Association; 1946 congressional election; National Congress of Parents and Teachers.
- 0438 **Williams: F–L, October 1946.** 2pp.
- 0440 **Williams: M–Z, [1946].** 12pp.
- 0452 **Wilson: A–L, January–October 1946.** 17pp.
Major Topic: American Medical Association.
- 0469 **Wilson: M–Z, September–December 1946.** 11pp.
Major Topic: Children with physical disabilities.

- 0480 **Wiltwyck School, 1945–1946.** 30pp.
Major Topics: Wiltwyck School for Boys, Inc.; fund-raising.
- 0510 **Wim–Winn, May–June 1946.** 4pp.
Major Topics: Anti-Semitism; race relations.
- 0514 **Wino–Win–V, March 1946.** 23pp.
Major Topics: Rainsford Winslow; military personnel; education.
Principal Correspondent: Eleanor Winslow.
- 0537 **Winslow, Richard S., 1946–1952.** 8pp.
Major Topics: UN; UNRRA.
- 0545 **Wir–WNEW, January–December 1946.** 6pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0551 **Wolf–Woll, [1946].** 9pp.
- 0560 **Woma–Woman’s, June–August 1946.** 11pp.
Major Topic: Aid to children in the Netherlands.
- 0571 **Wome–Women’s, March–November 1946.** 14pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0585 **Women’s Action Committee for Lasting Peace, 1946–1949.** 10pp.
Major Topic: UN.
- 0595 **Women’s International League for Peace and Freedom, 1946–1951.** 4pp.
- 0599 **Wood: A–Z, September–October 1946.** 7pp.
- 0606 **Wooda–Woody, November 1946.** 2pp.
- 0608 **Woodrow Wilson Foundation, 1946–1952.** 3pp.
- 0611 **Woodward, Ellen, 1946–1952.** 3pp.
Major Topic: Social Security Administration.
- 0614 **Wool–Work, December 1946.** 7pp.
- 0621 **World: A–G, October–December 1946.** 22pp.
Major Topic: World Festivals for Friendship, Inc.
Principal Correspondent: Helen Gahagan Douglas.
- 0643 **World: H–Wou, June–September 1946.** 5pp.
- 0648 **Wr–WTOP, April 1946.** 4pp.
- 0652 **Wu–Wy, April 1946.** 4pp.
- 0656 **Ya, December 1946.** 3pp.
Major Topic: Immigration from China.
- 0659 **Yale University, 1946–1952.** 13pp.
Major Topic: Casualties of war.
- 0672 **Ye–Youn, January–April 1946.** 6pp.
Major Topic: Civilian Conservation Corps.
- 0678 **Young: A–Z, December 1946.** 2pp.
- 0680 **Zab–Zal, December 1946.** 9pp.
Major Topic: Lithuanian refugees.
- 0689 **Zam–Zay, 1946–1951.** 27pp.
Major Topic: Persons with physical disabilities.
- 0716 **Ze, March–April 1946.** 19pp.
Major Topic: Farms and farming.
- 0735 **Zg–Zi, June–December 1946.** 13pp.
Major Topic: Jewish settlement of Palestine.
Principal Correspondents: William B. Ziff; Dean Acheson.
- 0748 **Zl–Zw, March–November 1946.** 8pp.

Correspondence, 1947

- 0756 **Acheson, Dean, 1946–1952.** 32pp.
Major Topics: Latvia; immigration from Vietnam; Austro-Americans Citizens Committee; U.S.–USSR relations.
- 0788 **Aff–Ak, January–September 1947.** 11pp.
Major Topic: African Americans.
- 0799 **Ala–Alb, January 1947.** 4pp.
- 0803 **Alc–Ale, 1946–1947.** 6pp.
- 0809 **Alexandra–Alleg, March 1947.** 5pp.
- 0814 **Alexander, April 1947.** 3pp.
- 0817 **Allen, March–August 1947.** 22pp.
Major Topic: Franklin D. Roosevelt Warm Springs Memorial Commission.
Principal Correspondent: Ivan Allen Sr.
- 0839 **Alli–Als, January–May 1947.** 12pp.
- 0851 **Alt–Alv, May 1947.** 2pp.
- 0853 **Ama–America, August 1947.** 2pp.
- 0855 **American: A–Cam, April 1947.** 3pp.
- 0858 **American Committee for Yugoslav Relief, 1946–1948.** 18pp.
Major Topics: CARE; food assistance to Yugoslavia.
Principal Correspondent: Dean Acheson.
- 0876 **American Friends Service Committee, August–September 1947.** 6pp.
Major Topic: Nobel Peace Prize.
- 0882 **American: I–L, April 1947.** 9pp.
- 0891 **American Legion, 1947–1952.** 5pp.
- 0896 **American: M–O, September–October 1947.** 13pp.
Major Topics: Social Security Administration; United Nations Appeal for Children.

Reel 10

Correspondence, 1947 cont.

- 0001 **American: P–R, March–August 1947.** 18pp.
Major Topics: American Relief for Greek Democracy, Inc.; Communism.
- 0019 **American Red Cross, 1945–1952.** 5pp.
Major Topic: Sex discrimination.
Principal Correspondent: James T. Nicholson.
- 0024 **American: S–T, December 1947.** 3pp.
- 0027 **American: U–Z, 1946–1947.** 28pp.
Major Topics: Anti-Semitism; American Women’s Club of Toronto.
- 0055 **Americans for Democratic Action (ADA), 1947–1949.** 6pp.
Major Topic: Congress.
- 0061 **Anderson N–Anderson W, March–August 1947.** 6pp.
- 0067 **Anderwold–Anoc, February–June 1947.** 12pp.
Major Topic: Vocational training.
Principal Correspondent: Carl J. Anderwold.
- 0079 **Anonymous, February 1947.** 2pp.
- 0081 **Anonymous (2), [1947].** 3pp.
- 0084 **Ara–Ari, September 1947.** 3pp.
Principal Correspondent: Frances P. Archer-Shee.
- 0087 **Ark–Arm, January 1947.** 5pp.
- 0092 **Arn–Arr, April–September 1947.** 4pp.

- 0096 **Art–Ask, February–June 1947.** 4pp.
- 0100 **Ask–Asu, October 1947.** 4pp.
Major Topic: Polish refugees.
- 0104 **At, May–November 1947.** 6pp.
Major Topic: Yugoslav refugees.
- 0110 **Atomic Energy Program, 1947–1952.** 18pp.
Major Topics: Farms and farming; nuclear weapons.
- 0128 **Aub–Aus, November–December 1947.** 10pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0138 **Austin, Warren, 1947–1952.** 6pp.
Major Topics: African Americans; Jewish settlement of Palestine.
- 0144 **Aut–Az, April 1947.** 5pp.
- 0149 **Ba–Bae, January–February 1947.** 4pp.
- 0153 **Bag–Bai, 1945–1952.** 4pp.
- 0157 **Bailey, F. X. (Bill), 1946–1951.** 8pp.
Major Topic: Fala.
- 0165 **Bal, 1945–1952.** 11pp.
Major Topics: Henry A. Wallace; UN; prayer in schools; busing for private schools.
Principal Correspondents: C. B. Baldwin; Regina Ballmann.
- 0176 **Balokovis, Zlatko and Joyce, 1946–1948.** 20pp.
Major Topics: Yugoslav refugees; food assistance to Yugoslavia.
- 0196 **Bap–Bar, 1945–1952.** 8pp.
- 0204 **Barkin, Ben, 1947–1951.** 9pp.
Major Topic: U.S.–USSR relations.
- 0213 **Barkley, Alben, 1947–1950.** 2pp.
- 0215 **Barm–Baro, 1945–1952.** 5pp.
- 0220 **Barr–Barz, 1945–1952.** 26pp.
Major Topics: Death of Franklin D. Roosevelt; Brazil.
- 0246 **Baruch, Bernard, 1945–1952.** 46pp.
Major Topics: UN; atomic energy control; Marshall Plan; USSR.
- 0292 **Bas–Bat, 1947–1951.** 6pp.
- 0298 **Bau–Bay, January 1947.** 4pp.
- 0302 **Bea, April–September 1947.** 6pp.
- 0308 **Beb–Beh, June 1947.** 7pp.
- 0315 **Bei–Bel, January–November 1947.** 8pp.
Major Topic: U.S.–USSR relations.
Principal Correspondent: Joshua Bell.
- 0323 **Bem–Benj, 1945–1952.** 16pp.
Major Topic: Orphans.
- 0339 **Ber–Berl, February 1947.** 2pp.
Major Topic: ER personal income.
- 0341 **Berger, Marie, 1947–1950.** 3pp.
- 0344 **Berm–Bert, April–September 1947.** 6pp.
- 0350 **Berman: A–Z, October 1947.** 4pp.
Major Topics: Franklin D. Roosevelt visit with Ibn Saud; Holocaust.
- 0354 **Bes–Bey, [1947].** 5pp.
- 0359 **Bethune, Mary M., 1946–1952.** 3pp.
Major Topic: Bethune-Cookman College.
- 0362 **Biddle, Francis, 1947–1952.** 8pp.
Major Topic: UN.

- 0370 **Big–Bil, February–June 1947.** 7pp.
Major Topic: Health facilities and services.
- 0377 **Bin–Bj, June–December 1947.** 9pp.
Major Topics: Jewish settlement of Palestine; Communism; Norway.
- 0386 **Black–Blak, April 1947.** 2pp.
- 0388 **Blan–Blay, March–May 1947.** 11pp.
Major Topic: Minnesota.
Principal Correspondents: John A. Blatnik; Hubert H. Humphrey.
- 0399 **Ble–Blo, February–October 1947.** 5pp.
Major Topic: Persons with mental illness.
- 0404 **Blu–Bly, May 1947.** 3pp.
- 0407 **Bn–Bog, [1947].** 4pp.
Major Topics: Aid to Greece; Communism.
Principal Correspondent: Harry Boardman.
- 0411 **B’nai B’rith, January 1947.** 4pp.
- 0415 **Boettiger, John and Anna & Family, 1947–1950.** 18pp.
Major Topic: Communism.
- 0433 **Boh–Bon, [1947].** 9pp.
- 0442 **Bomar, Marion, 1947–1952.** 4pp.
- 0446 **Bonnet, Henri, 1947–1951.** 13pp.
Major Topic: Posthumous award of French Médaille Militaire to Franklin D. Roosevelt.
- 0459 **Boone, Mrs. Rowan, 1947–1950.** 13pp.
Major Topics: European refugees; aged and aging.
- 0472 **Bos–Bou, January 1947.** 4pp.
- 0476 **Bourne, James and Dorothy, 1951–1952.** 3pp.
Major Topic: Labor legislation.
- 0479 **Bov–Bow, August–November 1947.** 9pp.
Major Topic: Franklin D. Roosevelt Library.
Principal Correspondent: Marion Bowles.
- 0488 **Bowers, Claude, 1947–1952.** 10pp.
Major Topic: Chile.
- 0498 **Bowes–Lyon, David, 1947.** 24pp.
Major Topic: National Association of Girls’ Clubs and Mixed Clubs.
- 0522 **Bowles, Chester, 1947–1952.** 3pp.
Major Topics: United Nations Appeal for Children; possibility of a third political party.
- 0525 **Box–Boz, January–March 1947.** 7pp.
Major Topic: Children with mental disabilities.
- 0532 **Bran–Braz, January–April 1947.** 5pp.
- 0537 **Brazil, May 1947.** 4pp.
- 0541 **Bre, January–April 1947.** 9pp.
Major Topic: March of Dimes.
- 0550 **Bri, January 1947.** 7pp.
- 0557 **Broa–Broo, [1947].** 15pp.
Major Topic: Civil liberties.
Principal Correspondent: Fawn Brodie.
- 0572 **Brooklyn, January 1947.** 5pp.
Major Topics: Elementary education; March of Dimes.
- 0577 **Brotherhood of Railroad Trainmen, 1947.** 32pp.
Major Topics: Interstate Commerce Commission; Brotherhood of Locomotive Firemen and
Engineermen; Louisville and Nashville Railroad Company.
Principal Correspondent: A. F. Whitney.

- 0609 **Brooks: A–Z, January–August 1947.** 8pp.
- 0617 **Brop–Broy, May 1947.** 3pp.
- 0620 **Brown: L–W, September 1947.** 12pp.
Major Topic: Clarence J. Brown accusation of ER associating with USSR spies.
Principal Correspondents: Larry P. Brown; J. Edgar Hoover; Clarence J. Brown.
- 0632 **Bru, July–September 1947.** 9pp.
- 0641 **Bry, June 1947.** 4pp.
Major Topics: U.S.–USSR relations; Communism.
Principal Correspondent: Chester Bryant.
- 0645 **Bua–Buf, February–September 1947.** 5pp.
- 0650 **Buba, Joy and Margret, 1946–1948.** 9pp.
Major Topic: French immigration.
- 0659 **Bug–Buri, [1947].** 6pp.
Major Topic: Taxation.
Principal Correspondent: Reynold F. Bunker.
- 0665 **Bulloch, Rev. & Mrs. Oscar, 1947–1950.** 2pp.
- 0667 **Bunting, J. Whitney, 1947–1951.** 9pp.
Major Topic: Hobart College.
- 0676 **Burk–Burne, June–August 1947.** 5pp.
Major Topics: Labor legislation; Franklin D. Roosevelt political style.
Principal Correspondent: G. L. Burke.
- 0681 **Burnh–Burz, January–April 1947.** 14pp.
Major Topic: Religion.
Principal Correspondent: Mary Ann Burnham.
- 0695 **Bus–Butter, January–April 1947.** 8pp.
Major Topics: Americans for Democratic Action; Henry A. Wallace.
Principal Correspondent: Helen Bush.
- 0703 **Buto–By, January–July 1947.** 9pp.
Major Topic: Relief spending.
Principal Correspondents: Kay Byrne; James Byrnes.
- 0712 **Byrd, Richard E., 1947–1949.** 4pp.
- 0716 **Cab–Cald, May–August 1947.** 8pp.
Principal Correspondent: Theodosia Cadogan.
- 0724 **Caesar, Irving, 1947–1951.** 15pp.
Major Topics: Music; international relations.
- 0739 **Cale–Calv, February 1947.** 35pp.
Major Topic: California State government.
- 0774 **Cam, March–July 1947.** 12pp.
Major Topics: Communism; U.S.–USSR relations; House Committee on Un-American Activities.
Principal Correspondent: Miriam B. W. Camp.
- 0786 **Campbell, March–April 1947.** 19pp.
Major Topic: Discrimination in employment due to accusations of Communism.
- 0805 **Cara–Cari, January–December 1947.** 17pp.
Major Topics: UN; military personnel.
Principal Correspondent: Joseph Cardinal.
- 0822 **CARE, 1947–1952.** 16pp.
Major Topic: Prosecution of Jehovah’s Witnesses in Yugoslavia.
- 0838 **Carter, January–July 1947.** 16pp.
Major Topics: Scholarships; Howard University; African Americans.
- 0854 **Carl, February–August 1947.** 4pp.

- 0858 **Carr–Cars, February–May 1947.** 4pp.
 0862 **Cart–Cary, [1947].** 19pp.
Major Topics: John Maynard Keynes; Etienne Mantoux; economics.
 0881 **Casa–Cast, January–October 1947.** 18pp.
Major Topics: Communism; U.S.–USSR relations; art.
Principal Correspondent: Edward C. Caswell.
 0899 **Cata–Catv, February 1947.** 7pp.
Major Topic: March of Dimes.
Principal Correspondent: George Catlin.
 0906 **Catt, Carrie Chapman, 1947–1951.** 4pp.

Reel 11

Correspondence, 1947 cont.

- 0001 **Ces–Cham, 1947–1952.** 9pp.
 0010 **Chanl–Chap, August–September 1947.** 5pp.
 0015 **Char–Chat, [1947].** 5pp.
Major Topic: Religion.
 0020 **Chia–Child, January–August 1947.** 5pp.
 0025 **Chiang Kai-Shek (Madam), 1947–1948.** 11pp.
Major Topic: Literature.
 0036 **Christian (Organizations)–Chum, May 1947.** 3pp.
Major Topic: Library honoring Franklin D. Roosevelt in China.
 0039 **Chur–Cim, February 1947.** 3pp.
 0042 **Citizen’s Committee on Children of NYC, 1947–1950.** 6pp.
Major Topics: Education; juvenile delinquency.
 0048 **Citizens Committee on Displaced Persons, July–November 1947.** 12pp.
Major Topic: National Congress of Parents and Teachers.
Principal Correspondent: Charl Ormand Williams.
 0060 **Civic–Clap, July 1947.** 5pp.
 0065 **Clar–Clem, 1945–1947.** 4pp.
 0069 **Clark: A–J, January–November 1947.** 26pp.
Major Topic: Death of Franklin D. Roosevelt.
Principal Correspondents: Grace G. Tully; William Philo Clark.
 0095 **Clark: L–Z, January–February 1947.** 12pp.
Major Topic: Veterans.
 0107 **Clemens, Cyril, 1947–1952.** 6pp.
Major Topics: Literature; Mark Twain.
 0113 **Clement–Cli, January–February 1947.** 8pp.
 0121 **Clo–Cock, 1947–1948.** 15pp.
Major Topics: Taxation; labor legislation; Truman administration.
Principal Correspondent: William E. Clow.
 0136 **Cochrane, Louise, 1947–1952.** 6pp.
 0142 **Coe–Cog, March–July 1947.** 8pp.
Principal Correspondent: Pauline Coggs.
 0150 **Cohan/Cohen, May–July 1947.** 9pp.
Major Topic: National Association of Consumers.
 0159 **Coll–Collin, March 1947.** 4pp.

- 0163 **Collis–Comme, February–June 1947.** 30pp.
Major Topic: NAACP; illegitimate children in the U.K. fathered by African Americans.
Principal Correspondent: Walter White.
- 0193 **Columbia University, 1947–1952.** 3pp.
- 0196 **Commi–Coms, January 1947.** 9pp.
Major Topics: Common Cause, Inc.; democracy.
Principal Correspondent: Natalie Wales Latham.
- 0205 **Committee, January–November 1947.** 35pp.
Major Topics: Committee for a Democratic Eastern Policy; Committee for Constitutional Government; Committee for the Liberation of Archbishop Stepinac; Yugoslavia; Committee for Peace Day in the United Nations; Committee for World Travel; U.S. Senate; religious organizations.
Principal Correspondents: L. Welch Pogue; William Scarlett.
- 0240 **Common Council for American Unity, 1947–1952.** 8pp.
Major Topics: Juvenile delinquency; Mexican Americans.
- 0248 **Conf–Conl, May 1947.** 4pp.
Major Topic: Congress of American Women.
- 0252 **Congress of Industrial Organizations, 1947–1952, August 1947.** 3pp.
Major Topic: Memorial to Franklin D. Roosevelt in Warm Springs, Georgia.
Principal Correspondent: Lucy Randolph Mason.
- 0255 **Conn–Conw, 1947.** 35pp.
Major Topic: U.S. delegation to the UN.
Principal Correspondents: Tom Connally; Vera Connolly.
- 0290 **Connochie, Elsbeth, 1951–1952.** 5pp.
- 0295 **Cook–Coon, [1947].** 8pp.
- 0303 **Cooke, Morris L., 1946–1952.** 3pp.
Major Topic: Tennessee Valley Authority.
- 0306 **Cooper, October 1947.** 6pp.
Major Topics: UN; political conditions in Greece.
Principal Correspondent: John M. Cooper.
- 0312 **Corf–Corp, September 1947.** 2pp.
- 0314 **Corr–Cot, February–June 1947.** 8pp.
- 0322 **Cottrell, Ann, 1947.** 26pp.
Major Topic: UNRRA in China.
- 0348 **Couch–Couz, February–November 1947.** 13pp.
Major Topic: *Counterattack*, an anti-Communist newsletter.
- 0361 **Cov–Coy, February–November 1947.** 22pp.
Major Topic: Persecution of Jehovah’s Witnesses in Yugoslavia.
- 0383 **Cra–Cre, 1947–1948.** 8pp.
Major Topic: Nazi Germany.
- 0391 **Cropley, Ralph E. “Doc,” 1945–1952.** 7pp.
Major Topic: Elliott Roosevelt.
- 0398 **Cros–Croz, March–August 1947.** 11pp.
- 0409 **Cru–Cry, [1947].** 13pp.
- 0422 **Cum–Cup, March–June 1947.** 16pp.
Major Topics: NAACP; education in Africa; fund-raising.
Principal Correspondent: Constance A. Cummings-John.
- 0438 **Cura–Curry, August–September 1947.** 20pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0458 **Curt–Cz, January–March 1947.** 8pp.
Major Topic: Commission on Human Rights.

- 0466 **D–Dah, April 1947.** 3pp.
- 0469 **Dai–Dam, January–December 1947.** 8pp.
Major Topics: National Student’s Association; political conditions in Yugoslavia; Americans for Democratic Action; Communism.
Principal Correspondents: Dean Acheson; Nedra Dalmann.
- 0477 **Dan, January–May 1947.** 17pp.
Major Topics: U.S.–USSR relations; political conditions in Greece.
Principal Correspondent: Raymond Daniell.
- 0494 **Daniels, Jonathan and Josephus, 1946–1951.** 19pp.
Major Topics: Medicine; memorial to Franklin D. Roosevelt in Warm Springs, Georgia; James A. Farley.
- 0513 **Dar–Das, February–November 1947.** 5pp.
Major Topic: UN.
Principal Correspondent: Louis J. Darabant.
- 0518 **Darlan, Alain, 1947–1949.** 2pp.
- 0520 **Dat–Dav, 1947–1948.** 9pp.
Major Topic: Diseases and disorders.
Principal Correspondent: Randall Davey.
- 0529 **Davis: A–H, [1947].** 8pp.
Major Topic: Reappointment to UN.
- 0537 **Davis: J–W, March 1947.** 3pp.
- 0540 **Daw–Day, January–April 1947.** 10pp.
Major Topic: March of Dimes.
- 0550 **Dea–Deb, April–September 1947.** 14pp.
Major Topic: International relations.
- 0564 **Dec–Deg, [1947].** 13pp.
- 0577 **Deh–Dela, April–July 1947.** 5pp.
- 0582 **Dele–Dely, February–December 1947.** 30pp.
Major Topics: Netherlands imprisonment of suspected spy for Nazi Germany; education; international relations; African Americans; religion.
- 0612 **Delmer, Fr. Jean, 1947.** 39pp.
Major Topics: Fund-raising; missionaries in Africa; education.
- 0651 **Dem–Den, January–October 1947.** 22pp.
Major Topics: World Association of Mothers for Peace; performing arts.
- 0673 **de Mare, Marie, 1946–1952.** 10pp.
- 0683 **Democratic National Committee, 1946–1952.** 4pp.
Major Topic: Commission on Human Rights.
- 0687 **Deo–Der, February–April 1947.** 5pp.
Major Topic: Arrest of Maria Homiakoff in Yugoslavia.
- 0692 **Des–Det, 1947–1951.** 8pp.
Major Topic: UN.
Principal Correspondent: Ethel M. de Soriano.
- 0700 **Deu–Dev, April–December 1947.** 3pp.
- 0703 **Dew–Dez, March 1947.** 22pp.
Major Topics: Democratic Party; presidential election of 1944.
Principal Correspondent: Ralph Y. DeWolfe.
- 0725 **Dexter, [Nina C.], 1947–1948.** 65pp.
Major Topics: Opposition to U.S. loyalty tests; Communism; Truman administration; Henry A. Wallace.
- 0790 **Diaz, Mary, 1944–1951.** 4pp.
- 0794 **Did–Dil, [1947].** 9pp.

- 0803 **Dillon, Clarissa, 1947–1951.** 4pp.
- 0807 **Dim–Dj, [1947].** 17pp.
Major Topics: Robert H. Terrell Law School; African Americans; fund-raising.
Principal Correspondents: Tom C. Clark; Bessie B. Dixon.
- 0824 **Displaced Persons, 1947–1952.** 3pp.
Major Topic: Yugoslav refugees.
Principal Correspondent: George C. Marshall.
- 0827 **Dm–Dom, February–October 1947.** 10pp.
- 0837 **Don, March 1947.** 3pp.
- 0840 **Doo–Dov, [1947].** 16pp.
Principal Correspondent: Adrian Dornbush.
- 0856 **Douglas, Helen G. and Melvyn, 1947–1952.** 18pp.
Major Topic: Housing construction.
- 0874 **Douglas, William O., 1947–1952.** 5pp.
Major Topics: Robert H. Terrell Law School; fund-raising.
- 0879 **Dow–Doz, January–November 1947.** 8pp.
- 0887 **Dows, Olin, 1947–1952.** 3pp.
Major Topics: Art; Franklin D. Roosevelt Library.
- 0890 **Dr, [1947].** 17pp.
Major Topics: Henry A. Wallace; performing arts.

Reel 12

Correspondence, 1947 cont.

- 0001 **Dubinsky, David, 1945–1952.** 5pp.
Major Topics: Labor unions; hourly wages.
- 0006 **Duffy, Mary, 1947–1949.** 2pp.
- 0008 **Dul–Dun, January–April 1947.** 9pp.
Principal Correspondent: Frederic Lewis Dunbar.
- 0017 **Dulles, John Foster, 1947–1952.** 15pp.
Major Topic: U.S. relations and trade with USSR.
- 0032 **Ea–Eas, [1947].** 5pp.
- 0037 **Eat–Eb, March 1947.** 3pp.
- 0040 **Ec, May–August 1947.** 15pp.
Major Topics: Land ownership; public utilities.
Principal Correspondent: Charles R. Eckert.
- 0055 **Ed–Edg, March–May 1947.** 10pp.
Major Topic: Logging within national parks.
Principal Correspondent: Julius A. Krug.
- 0065 **Eden, M., 1947–1952.** 7pp.
Major Topic: Jewish settlement of Palestine.
- 0072 **Edi–Ef, February–August 1947.** 4pp.
- 0076 **Eg–Eic, [1947].** 60pp.
Major Topics: Fund-raising for the United Jewish Appeal; ongoing Nazi sentiment in postwar Germany and reorientation of the population; democracy.
- 0136 **Eid–Ek, November 1947.** 8pp.
Major Topic: UN authority and partition in Palestine.
- 0144 **Eisenhower, Dwight D., 1947–1952.** 2pp.
Major Topic: Conditions for military personnel in Korea.
- 0146 **El–Elk, December 1947.** 2pp.

- 0148 **Eliot, Martha, 1947–1951.** 4pp.
Major Topics: International Children's Emergency Fund; UNRRA.
- 0152 **Elizabeth II, Great Britain, 1947–1952.** 2pp.
Major Topics: Marriage; shortages in U.K.
- 0154 **Ell–Elw, January–August 1947.** 6pp.
- 0160 **Elliott: A–Z, April–May 1947.** 5pp.
Major Topic: Diseases and disorders.
Principal Correspondent: Harriet Elliott.
- 0165 **Ellis: A–Z, July 1947.** 3pp.
- 0168 **Em, April–October 1947.** 8pp.
Major Topics: Labor legislation; possibility of war between United States and USSR;
Congress of Parents and Teachers, Inc.
Principal Correspondent: Alma Sue Emrick.
- 0176 **En, January–March 1947.** 11pp.
Major Topic: Veterans' hospital.
- 0187 **Er, February 1947.** 5pp.
Major Topic: Juvenile delinquency.
Principal Correspondent: Margaret Ernst.
- 0192 **Es–Et, June 1947.** 4pp.
Major Topic: Shaving routine of Franklin D. Roosevelt.
Principal Correspondent: William C. Estler.
- 0196 **Eu–Evans, January 1948.** 3pp.
- 0199 **Evant–Ez, July 1947.** 18pp.
Major Topics: Military personnel; democracy.
- 0217 **Fa–Fah, May 1947.** 3pp.
- 0220 **Fai–Fan, February–June 1947.** 6pp.
Major Topic: American Association for the United Nations.
Principal Correspondent: Henry Pratt Fairchild.
- 0226 **(Fala), 1946–1952.** 14pp.
Major Topic: Animal licensing.
Principal Correspondents: Ferne von Stein; Abigail von Stein.
- 0240 **Farley: A–Z, December 1947.** 3pp.
Major Topic: Fund-raising for the United Jewish Appeal.
Principal Correspondent: James A. Farley.
- 0243 **Fars–Fay, February–April 1947.** 27pp.
Major Topic: Speculation about the death of Franklin D. Roosevelt.
- 0270 **Fe–Fed, February–December 1947.** 24pp.
Major Topics: Labor unions; civil liberties; racial discrimination in government hiring practices.
Principal Correspondent: Franklin D. Roosevelt Jr.
- 0294 **Fee–Fek, July–November 1947.** 9pp.
Major Topics: Immigration from Romania; Federated Russian Orthodox Clubs.
- 0303 **Fem–Feny, [1947].** 27pp.
Major Topics: Fala; political cartoons by Alan Foster.
- 0330 **Ferb–Fern, July–August 1947.** 7pp.
Major Topic: Prince Louis Ferdinand.
Principal Correspondent: Robert A. Lovett.
- 0337 **Ferr–Fey, January–August 1947.** 12pp.
Major Topic: German concentration camps.
Principal Correspondent: Mabel S. Fesser.
- 0349 **Field, February 1947.** 13pp.

- 0362 **Fill–Fio, January 1947.** 8pp.
Major Topic: Russian concentration camps.
Principal Correspondent: Thomas K. Finletter.
- 0370 **Fir–Fix, January–October 1947.** 15pp.
Major Topic: Immigration.
- 0385 **Fischer, [1947].** 4pp.
- 0389 **Fischer, George, 1946–1951.** 7pp.
Major Topics: USSR studies program at Harvard University; 1948 presidential election.
- 0396 **Fisher, April–July 1947.** 11pp.
Major Topic: United Nations Week.
Principal Correspondent: Sterling Fisher.
- 0407 **Flamm, Irving H., 1947–1952.** 8pp.
Major Topics: Marshall Plan; Communism.
- 0415 **Fle, February–December 1947.** 10pp.
Major Topic: Children’s literature.
- 0425 **Fleeson, Doris, 1947–1952, August 1947.** 5pp.
Major Topics: Homer S. Ferguson; defense spending.
- 0430 **Fli–Fly, January 1947.** 5pp.
- 0435 **Flynn, September–October 1947.** 6pp.
Major Topics: James A. Farley; 1940 presidential election.
Principal Correspondent: Emma Guffey Miller.
- 0441 **Flynn, Edward J., 1945–1951.** 6pp.
Major Topic: ER endorsement of *You’re the Boss*.
- 0447 **Fo–Foo, 1947–1948.** 12pp.
Major Topics: Visit of Tomas Berreta, president-elect of Uruguay, to Hyde Park; labor movement in Argentina.
Principal Correspondent: Roberto Fontaina.
- 0459 **For–Fork, June 1947.** 2pp.
- 0461 **Forrestal, James, 1945–1947.** 5pp.
- 0466 **Fort–Foz, April–November 1947.** 10pp.
Major Topic: Yugoslav refugees.
Principal Correspondents: Constantin Fotitch; George C. Marshall.
- 0476 **Fox, February 1947.** 6pp.
Major Topic: UN.
- 0482 **Frang–Franke, June–November 1947.** 17pp.
Major Topics: American Friends Service Committee; refugees; political conditions in Argentina.
Principal Correspondent: Sumner Welles.
- 0499 **Frankfurter, Felix, 1945–1951.** 6pp.
Major Topics: Jewish settlement of Palestine; Robert H. Terrell Law School; African Americans.
- 0505 **Frankl–Fraz, February–December 1947.** 10pp.
Major Topics: Education; New Zealand.
Principal Correspondents: Lee Frankl; Peter Fraser.
- 0515 **F.D.R. [Organizations and Institutions], 1945–1952.** 9pp.
- 0524 **F.D.R. Library, 1945–1949.** 7pp.
Principal Correspondent: Fred W. Shipman.
- 0531 **Fred–Free, April–June 1947.** 10pp.
Major Topics: House Committee on Un-American Activities; military personnel.
Principal Correspondent: M. Ellen Freer.

- 0541 **Frei-Frey, January–May 1947.** 8pp.
Major Topic: ER aid to Christiane Berthelot, a French orphan.
- 0549 **Fremont-Smith, M.D., Frank, 1947–1950.** 3pp.
Major Topic: UN Commission on Human Rights.
- 0552 **Fri-Frit, January–March 1947.** 10pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0562 **Friends of Widows and Orphans, 1947–1950.** 35pp.
Major Topics: ER aid to Christiane Berthelot; French orphans.
- 0597 **Fro-Fry, May 1947.** 8pp.
Major Topic: Accusations of American Relief for Greek Democracy, Inc. being a Communist organization.
- 0605 **Fu-Fy, January 1947.** 4pp.
- 0609 **Furman, Bess, 1947–1952.** 3pp.
- 0612 **Gali-Gam, January–June 1947.** 12pp.
Major Topics: United Ukrainian American Relief Committee, Inc.; Julian Revay.
Principal Correspondents: Dean Acheson; Walter Gallan.
- 0624 **Gan-Garl, March–August 1947.** 17pp.
Major Topics: Communist members within Americans for Democratic Action; USSR.
Principal Correspondent: Ada Garfinkel.
- 0641 **Garm-Gat, September 1947.** 2pp.
- 0643 **Gau-Geh, January–March 1947.** 9pp.
Major Topics: Democratic National Committee; radio.
Principal Correspondent: Gladys Tillet.
- 0652 **Gei-Gen, July–August 1947.** 6pp.
- 0658 **Gellhorn, Martha, c. 1945–1952.** 4pp.
Major Topic: House Committee on Un-American Activities.
- 0662 **Geo-Gere, June–October 1947.** 10pp.
Major Topics: Communism; Greece.
Principal Correspondents: Lincoln McVeagh; J. T. George.
- 0672 **George VI, 1945–1951.** 5pp.
Major Topic: Marriage of Elizabeth II; ER visit to U.K.
- 0677 **George Washington Carver Memorial Institute, 1947–1951.** 6pp.
Principal Correspondent: Robert D. Hobday.
- 0683 **Gerh-Gey, May 1947.** 2pp.
- 0685 **Gh-Gig, January 1947.** 5pp.
- 0690 **Gila-Gilc, January–February 1947.** 5pp.
Major Topic: Children with polio.
- 0695 **Gild-Gily, January–February 1947.** 4pp.
Major Topic: UNRRA.
Principal Correspondent: Dean Acheson.
- 0699 **Gim-Giz, April 1947.** 5pp.
- 0704 **Gla-Gly, [1947].** 14pp.
Major Topic: Children's literature about Franklin D. Roosevelt.
Principal Correspondents: Nan Wood Honeyman; Trygve Lie.
- 0718 **God-Goi, March–November 1947.** 19pp.
Major Topics: Censorship and treatment of women in USSR; Roman Catholic Church; Yugoslavia.
Principal Correspondents: Agnes M. Goeckel; Craddock Goins.
- 0737 **Godfatherhood of the Graves of Dead American Soldiers, 1945–1947.** 24pp.
Major Topics: Fund-raising; Belgium.
Principal Correspondents: Y. Divier; Robert P. Patterson.

- 0761 **Gold–Golde, March–July 1947.** 6pp.
 0767 **Golden, John, 1947–1952.** 12pp.
Major Topic: Medal of Merit award to John Golden.
Principal Correspondents: James Forrestal; Robert P. Patterson; Trygve Lie.
- 0779 **Gom–Goo, April–December 1947.** 7pp.
 0786 **Goodwill Industries, 1947–1950.** 11pp.
Major Topic: Fund-raising.
Principal Correspondent: Matilda Straus.
- 0797 **Gor, [1947].** 16pp.
Major Topic: Prisoners of war.
Principal Correspondent: Helen Gordon.
- 0813 **Gos–Gow, April 1947.** 5pp.
 0818 **Gowrie, Zara, 1947–1951.** 5pp.
Major Topic: Wedding of Elizabeth II.
- 0823 **Grab–Grand, January 1947.** 3pp.
 0826 **Graham, Frank P., 1945–1952.** 4pp.
 0830 **Grane–Gray, January–April 1947.** 15pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0845 **Gray: A–Z, July 1947.** 6pp.
Major Topic: Grammatical errors made by ER.
Principal Correspondent: Ruby Gray.
- 0851 **Grea–Greenb, January–November 1947.** 10pp.
Major Topic: Wedding of Elizabeth II.
- 0861 **Green–Greenw, March 1947.** 4pp.
 0865 **Greenwich Village, 1947–1951.** 2pp.
 0867 **Greer–Greze, February–March 1947.** 8pp.
Major Topic: Marriage.
Principal Correspondent: Charles A. Grefe.
- 0875 **Grib–Grif, May–December 1947.** 6pp.
 0881 **Grig–Gros, 1947–1949.** 12pp.
Major Topic: UN.
Principal Correspondents: Trygve Lie; Dora Schmidt Grobe.
- 0893 **Gromyko, Andrei, 1946–1947.** 21pp.
Major Topic: Political prisoners and forced labor in USSR.
Principal Correspondents: Dorothy Thompson; George L. Warren.

Reel 13

Correspondence, 1947 cont.

- 0001 **Grosse–Gru, March–April 1947.** 13pp.
Major Topics: Memorial to Franklin D. Roosevelt; labor unions.
- 0014 **Gs–Gul, March–July 1947.** 9pp.
Major Topic: Guild for the Jewish Blind.
- 0023 **Gum–Gur, February–July 1947.** 5pp.
 0028 **Gunther, John, 1947–1952.** 4pp.
 0032 **Gurewitsch, David and Edna, 1947–1952.** 4pp.
 0036 **Gus–Gy, February–November 1947.** 15pp.
Major Topic: Veterans.
Principal Correspondent: Augustus C. Gutrie.

- 0051 **Hackett, Henry T., 1945–1947.** 5pp.
Major Topic: Grave of Sarah Delano Roosevelt.
- 0056 **Had–Hah, May 1947.** 2pp.
Major Topic: Immigration.
- 0058 **Haiti, 1947–1952. April–November 1947.** 5pp.
Principal Correspondent: J. Max Bond.
- 0063 **Hall–Halt, [1947].** 13pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0076 **Hall: A–Z, March–November 1947.** 9pp.
Major Topics: Memorial to Franklin D. Roosevelt; journalism.
Principal Correspondent: John M. Hall.
- 0085 **Ham–Haml, [1947].** 8pp.
Major Topic: Fund-raising.
Principal Correspondents: Jack Hamilton; Fred Hamlin.
- 0093 **Hamm–Hamr, July–November 1947.** 5pp.
Major Topic: Persons with physical disabilities.
Principal Correspondent: David E. Lilienthal.
- 0098 **Hammond, Joan, 1947–1949, December 1947.** 4pp.
Major Topic: Performing arts.
- 0102 **Hanas–Hanl, January–August 1947.** 13pp.
Major Topics: Education; persons with physical disabilities; veterans.
Principal Correspondents: Virgil M. Hancher; William H. Bayne Jr.
- 0115 **Hannegan, Robert, 1945–1949.** 2pp.
- 0117 **Harf–Harn, March–August 1947.** 7pp.
Major Topics: Civil liberties; Elliott Roosevelt.
Principal Correspondent: John J. Harkins.
- 0124 **Haro–Harrin, [1947].** 29pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0153 **Harriman, Averell, 1947–1952.** 3pp.
Major Topic: Fish and fishing industry.
- 0156 **Harris–Harry, June–December 1947.** 4pp.
- 0160 **Harris: A–Z, May–September 1947.** 11pp.
Major Topics: Labor legislation; Communism.
Principal Correspondent: Albert Harris.
- 0171 **Harrison, Gil, 1947–1949.** 3pp.
- 0174 **Hars–Harw, [1947].** 5pp.
- 0179 **Hassett, William, 1945–1952.** 12pp.
Major Topics: Art; food shortages in Yugoslavia; memorial to Franklin D. Roosevelt.
Principal Correspondent: John Roosevelt.
- 0191 **Hau–Haw, [1947].** 27pp.
Major Topics: Religious discrimination; USSR; World War II; Winston Churchill; Communism; UN; radio.
Principal Correspondents: Beatrice Houser; Frank Hawkins.
- 0218 **Hax–Haz, March–July 1947.** 15pp.
Major Topics: Religion; veterans.
Principal Correspondent: Paxson C. Hayes.
- 0233 **Hea–Hech, [1947].** 14pp.
Major Topic: Polio.
- 0247 **Health Bill, 1947.** 60pp.
Major Topics: National Health Insurance and Public Health bill; federal aid to education.
Principal Correspondent: Robert F. Wagner.

- 0307 **Heck–Hein, April–August 1947.** 8pp.
Major Topics: African Americans; Americans for Democratic Action.
Principal Correspondents: Anna Arnold Hedgeman; Eduard Heimann.
- 0315 **Heis–Hel, April–October 1947.** 5pp.
- 0320 **Hem–Henn, February–September 1947.** 14pp.
Major Topic: Courts-martial.
Principal Correspondents: Mary Henderson; Samuel W. Henderson.
- 0334 **Hendrick, James P. and Family, 1947–1952.** 3pp.
- 0337 **Hera–Hern, May–October 1947.** 7pp.
Major Topic: Veterans of service in the Philippines.
Principal Correspondent: Robert P. Patterson.
- 0344 **Herr–Herz, February–May 1947.** 12pp.
- 0356 **Hes–Hey, July–October 1947.** 16pp.
Major Topics: Religious motion pictures; Communism.
Principal Correspondents: Brian Hession; Madeline Heyman.
- 0372 **Hia–Hig, 1947–1951.** 36pp.
Major Topics: Volunteers; Roman Catholic Church; congressional approval for deployment of armed forces.
Principal Correspondent: Margaret Hickey.
- 0408 **Hik–Hill, January–December 1947.** 20pp.
Major Topics: Luxembourg; Marshall Plan; USSR.
Principal Correspondent: Esther R. Hill.
- 0428 **Hir–Hix, December 1947.** 7pp.
Major Topic: Christmas holiday.
Principal Correspondent: Helena Hirsch.
- 0435 **Hoa–Hoe, May–June 1947.** 4pp.
- 0439 **Hof–Hoh, March–December 1947.** 14pp.
Major Topics: Argentina; impact of polio on Franklin D. Roosevelt.
- 0453 **Hok–Holle, February–August 1947.** 10pp.
- 0463 **Holli–Holz, January 1947.** 4pp.
- 0467 **Honeyman, Nan, 1947–1952.** 7pp.
Major Topics: UN; USSR.
- 0474 **Hoo–Hop, August 1947.** 2pp.
- 0476 **Hooker, Henry S., 1945–1952.** 11pp.
Major Topics: Insurance claims stemming from ER automobile accident; ER personal income.
- 0487 **Horr–Hos, July 1947.** 2pp.
- 0489 **Hot–Hov, February–March 1947.** 10pp.
Principal Correspondent: Laura Delano Houghteling.
- 0499 **How–Hoz, March 1947.** 4pp.
- 0503 **Howard University, 1947–1949.** 6pp.
Principal Correspondent: Mordecai W. Johnson.
- 0509 **Howe, Grace and Family, 1945–1952.** 2pp.
- 0511 **Hr–Hud, [1947].** 33pp.
Major Topics: ER personal income; Jewish settlement of Palestine; religion.
Principal Correspondents: Gorham Hubbard; W. A. Huckins.
- 0544 **Hsia, Zoh-Tsung, 1947.** 19pp.
Major Topic: Immigration from Singapore.
Principal Correspondents: George C. Marshall; George T. Bye.
- 0563 **Humphrey, Hubert H., 1947–1950.** 3pp.
- 0566 **Humphrey, John, 1947–1951.** 3pp.
Major Topic: UN Commission on Human Rights.

- 0569 **Hun, April–November 1947.** 15pp.
Major Topic: Government employment of Russian Communists.
- 0584 **Huo–Hus, June 1947.** 3pp.
- 0587 **Hut–Hy, April–December 1947.** 11pp.
Major Topic: Tax legislation.
Principal Correspondent: Raymond T. Hyer.
- 0598 **I–II, July 1947.** 4pp.
- 0602 **Ickes, Harold, 1945–1952.** 4pp.
- 0606 **Ind–Inf, [1947].** 5pp.
- 0611 **Inter–Am–International: A–B, February–May 1947.** 6pp.
- 0617 **International: C–F, November 1947.** 6pp.
Major Topic: International Committee of the Red Cross.
Principal Correspondent: Martin Bodmer.
- 0623 **ILGWU, 1946–1952.** 2pp.
- 0625 **International: R–Z, February 1947.** 3pp.
- 0628 **International Tracing Service, c. 1947–1950.** 6pp.
- 0634 **Interp–Iron, January–November 1947.** 12pp.
Major Topics: National Council of Jewish Women; Ashraf Pahlevi; Iran.
- 0646 **Irv–Iso, January–February 1947.** 18pp.
Principal Correspondent: Emma Mae Irwin.
- 0664 **Ist–Iz, May 1947.** 2pp.
- 0666 **Jackson–Jacksonville, April–June 1947.** 13pp.
Major Topics: Fund-raising for Harvard University; Jacksonville, Illinois.
- 0679 **Jackson, Gardner, 1946–1952.** 14pp.
Major Topic: Sacco and Vanzetti case.
- 0693 **James: A–Z, February–April 1947.** 11pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0704 **Jameson–Jaq, July 1947.** 3pp.
- 0707 **Jar–Jeb, April–May 1947.** 11pp.
Major Topic: Gifts to ER from foreign governments.
Principal Correspondent: Helen Frazer Jeanes.
- 0718 **Jeff–Jenr, May–August 1947.** 8pp.
Major Topic: Fund-raising for Karamu House.
- 0726 **Jenkins, April–May 1947.** 4pp.
Principal Correspondents: Lorena A. Hickok; Ruth Elizabeth Jenkins.
- 0730 **Jess–Jewett, January–August 1947.** 5pp.
- 0735 **Jewish National Fund, 1946–1952.** 2pp.
- 0737 **Jewish Theological Seminary, 1947–1952.** 2pp.
- 0739 **Jim–Jit, March–October 1947.** 11pp.
Major Topic: Forced labor in Yugoslavia.
Principal Correspondents: Robert A. Lovett; Dean Acheson; Dolly Jitkoff.
- 0750 **Job–Johan, February 1947.** 5pp.
Principal Correspondent: Harry B. Johannesen.
- 0755 **John, January 1947.** 5pp.
Major Topic: Discrimination against Asian Americans applying for citizenship.
- 0760 **Johnson: A–D, January–September 1947.** 13pp.
- 0773 **Johnson: E–G, August 1947.** 4pp.
- 0777 **Johnson: N–Z, January–October 1947.** 11pp.
- 0788 **Johnston–Jona, June–November 1947.** 14pp.
Major Topics: African American education; German and Austrian refugees.
- 0802 **Jones: A–H, July 1947.** 4pp.

- 0806 **Jones: I–M, April–September 1947.** 57pp.
Major Topics: Publishing; death of Franklin D. Roosevelt.
- 0863 **Jones: N–Z, [1947].** 9pp.
Major Topics: Labor unions; Communism; labor legislation.
Principal Correspondent: Nard Jones.
- 0872 **Joseph (S), April 1947.** 2pp.
- 0874 **Josephson–Julius, February–April 1947.** 24pp.
Major Topics: American Council for Judaism; Jewish settlement of Palestine.
- 0898 **Juliana (Queen), 1945–1952.** 3pp.

Reel 14

Correspondence, 1947 cont.

- 0001 **Julius Rosenwald Fund, January–June 1947.** 117pp.
Major Topics: Karamu House; race relations; higher education.
- 0118 **Julius Rosenwald Fund, July 1947–1949.** 40pp.
Major Topics: African American education; race relations.
- 0158 **Jung–Junior, March–April 1947.** 5pp.
- 0163 **Junior Literacy Guild, 1947–1952.** 3pp.
Major Topics: Children’s literature; Nazi Germany.
Principal Correspondent: Helen Ferris.
- 0166 **Junk–Jutta, September–October 1947.** 2pp.
Major Topic: Immigration of former Communists.
- 0168 **Ka–Kales, January–December 1947.** 8pp.
- 0176 **Kalf–Kant, July–October 1947.** 4pp.
Major Topic: Jewish settlement of Palestine.
Principal Correspondent: Samuel Kantor.
- 0180 **Kamitchis, Peter, 1946–1952.** 4pp.
- 0184 **Kantro–Kart, January–May 1947.** 22pp.
Major Topic: Karamu House.
Principal Correspondent: Robert P. Patterson.
- 0206 **Kas–Katz, November 1947.** 2pp.
- 0208 **Katz: A–Z, January–April 1947.** 18pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0226 **Kauf–Kaz, 1947–1948.** 12pp.
Major Topics: American Relief for Greek Democracy, Inc.; political parties and campaigns.
- 0238 **Kea–Kee, February–September 1947.** 19pp.
Major Topics: Henry A. Wallace; Communism.
Principal Correspondent: R. F. Keaney.
- 0257 **Kef–Keller, February–September 1947.** 9pp.
Major Topics: Martin Niemoller; Nazi Germany; concentration camps.
Principal Correspondent: George Keinath.
- 0266 **Kelley–Kelly, March–October 1947.** 25pp.
Major Topics: Press; Lawrence Kelly.
- 0291 **Kelm–Kenm, April–November 1947.** 10pp.
Principal Correspondent: Tressa L. Keneipp.
- 0301 **Kenn–Kent, April–August 1947.** 15pp.
Major Topics: Communist press; USSR; Latvia; Canada.
Principal Correspondent: Adele Kensinger.

- 0316 **Kennedy, J[ay] Richard, 1947–1952.** 15pp.
Major Topics: John O'Donnel; Westbrook Pegler; motion picture about Franklin D. Roosevelt.
Principal Correspondent: James Roosevelt.
- 0331 **Kett–Kie, January–July 1947.** 16pp.
Major Topic: Camp promoting positive race relations.
- 0347 **Kiis–Kine, January–November 1947.** 31pp.
Major Topics: Memorial of Franklin D. Roosevelt; Roman Catholic Church in Yugoslavia.
Principal Correspondents: Harry S. Truman; Robert E. Sherwood; Hans Kindler.
- 0378 **King–Kingman, January–August 1947.** 7pp.
Major Topic: Religious organizations.
- 0385 **Kirch–Kist, July–December 1947.** 8pp.
- 0393 **Kirchwey, Freda, 1947–1952, April 1947.** 17pp.
Major Topic: UN inquiry into Jewish settlement of Palestine.
- 0410 **Kitch–Klep, August 1947.** 2pp.
- 0412 **Knapp, Sally, 1947–1949.** 2pp.
Major Topic: Children's literature.
- 0414 **Knos–Koe, February–October 1947.** 15pp.
Major Topic: African American education.
- 0429 **Kof–Koo, May–December 1947.** 10pp.
Principal Correspondent: Eugene H. Kone.
- 0439 **Koni, Nicolaus, 1947–1951.** 17pp.
Major Topic: Art.
Principal Correspondents: Trygve Lie; M. M. Witherspoon.
- 0456 **Koons, Earle R., 1945–1952.** 9pp.
Major Topics: Franklin Roosevelt Foundation; grave of Sarah Delano Roosevelt.
- 0465 **Korea, 1947–1952.** 3pp.
- 0468 **Koro–Kov, February–April 1947.** 4pp.
- 0472 **Kow–Krep, 1943–1947.** 12pp.
Major Topic: Atomic energy.
Principal Correspondent: David Krech.
- 0484 **Kres–Krot, January 1947.** 4pp.
- 0488 **Kru–Kub, January–December 1947.** 21pp.
Major Topics: Library of Congress; Netherlands.
Principal Correspondent: Paul Kruse.
- 0509 **Kuc–Kun, January–September 1947.** 12pp.
Major Topic: Complicity of German citizens in Holocaust.
Principal Correspondent: W. D. Kuenzli.
- 0521 **Kup–Kyw, March 1947.** 3pp.
- 0524 **Larbathe, Pedro J., 1945–1947.** 16pp.
Major Topics: Communism; U.S. relations with Latin America.
- 0540 **Lad–Lal, March–July 1947.** 16pp.
Major Topics: Orphans; political parties; Henry A. Wallace; Americans for Democratic Action; Communism.
Principal Correspondent: Fiorello H. La Guardia.
- 0556 **Lanc–Land, January–March 1947.** 7pp.
- 0563 **Lang–Lani, November 1947.** 2pp.
- 0565 **Lanigan, James S., 1947–1952.** 2pp.
- 0567 **Lann–Lap, October–November 1947.** 7pp.

- 0574 **Lar–Lash, January–December 1947.** 29pp.
Major Topic: Polio.
Principal Correspondent: J. Byron LaRue.
- 0603 **Lash, Joe and Trude, 1947–1952.** 2pp.
- 0605 **Lask–Lav, January–April 1947.** 5pp.
Major Topic: Children’s literature.
- 0610 **Law, [1947].** 6pp.
Major Topic: Veterans.
- 0616 **Lay–Leag, 1947–1949.** 4pp.
Principal Correspondent: Thomas W. Plankenhorn.
- 0620 **Leah–Led, January–August 1947.** 27pp.
Major Topics: Racial discrimination; African Americans.
Principal Correspondents: Eduard C. Lindeman; Genevieve LeCompte.
- 0647 **Lef–Leh, April–September 1947.** 18pp.
Major Topics: Immigration legislation; Hungarian citizens sold into forced labor.
Principal Correspondent: Jay LeFevre.
- 0665 **Lehman, Herbert, 1945–1952.** 12pp.
Major Topics: Appointments to the U.S. UN delegation; Veterans Administration.
Principal Correspondents: George C. Marshall; Harry S. Truman.
- 0677 **Lei–Leno, January 1947.** 5pp.
- 0682 **Lens–Les, March–October 1947.** 22pp.
Major Topic: Belgian orphans.
Principal Correspondent: David K. Niles.
- 0704 **Let–Levi, January–April 1947.** 7pp.
- 0711 **Lew–Lie, April–August 1947.** 18pp.
Major Topics: Franklin D. Roosevelt naval career; Liberia; nuclear weapons.
Principal Correspondent: J. Gus Liebenow.
- 0729 **Lewis: A–Z, January–September 1947.** 11pp.
Major Topics: UN; radio; Americans for Democratic Action; Communism; Westbrook Pegler.
Principal Correspondents: Trygve Lie; Alfred Baker Lewis.
- 0740 **Lewis, Jack, 1946–1949.** 7pp.
Major Topic: Art.
- 0747 **L’Heureux, H. J., 1947–1952, October 1947.** 2pp.
- 0749 **Lie, Trygve, Sec-Gen–United Nations, 1947–1952.** 5pp.
Major Topic: UN Commission on Human Rights.
- 0754 **Lif–Lil, January–August 1947.** 10pp.
- 0764 **Lilienthal, David, c. 1945–1950.** 3pp.
- 0767 **Line–Lio, March 1947.** 11pp.
Major Topics: Toys; March of Dimes.
- 0778 **Lip–Lit, January–February 1947.** 13pp.
Major Topic: Polio.
- 0791 **Litt–Liz, June–August 1947.** 9pp.
Major Topics: Death of Franklin D. Roosevelt; War Assets Administration.
Principal Correspondent: Robert M. Littlejohn.
- 0800 **Lj–Log, January–June 1947.** 8pp.
- 0808 **Loh–Lons, June–October 1947.** 13pp.
Major Topics: Juvenile court system; animal rights.
Principal Correspondent: Elaine M. Lomas.

- 0821 **Loo–Lop, [1947].** 31pp.
Major Topics: Roman Catholic Church; birth control; sterilization of persons with mental disabilities.
Principal Correspondent: Mary Harden Loomam.
- 0852 **Look Magazine, 1945–1952.** 4pp.
- 0856 **Lor–Lot, March–April 1947.** 10pp.

Reel 15

Correspondence, 1947 cont.

- 0001 **Lou–Lov, 1945–1948.** 9pp.
Major Topic: Education.
- 0010 **Low–Loz, April–May 1947.** 13pp.
Major Topic: Children’s trip to Hyde Park estate.
- 0023 **Lub–Lum, January–August 1947.** 7pp.
Major Topics: Higher education; veterans.
Principal Correspondent: Peter R. Lucas.
- 0030 **Lun–Luz, January–June 1947.** 6pp.
Major Topic: Art.
- 0036 **Mc/Mac: A–B, January 1947.** 3pp.
- 0039 **McCas–McCl, April 1947.** 3pp.
- 0042 **McCol–McCor, January–August 1947.** 7pp.
Major Topic: Public Health Service.
Principal Correspondent: Mary L. McCord.
- 0049 **McCos–McCu, 1947–1948.** 38pp.
Major Topics: James A. Farley; education; veteran housing; threat of U.S. war with USSR; Communism.
Principal Correspondents: Malvina Thompson; J. L. McCrea; Howard S. McCune.
- 0087 **Mc–MacD, [1947].** 7pp.
- 0094 **Mc–MacDonald: A–Z, February–May 1947.** 7pp.
Major Topic: Franklin D. Roosevelt trip to Canada in August 1943.
- 0101 **McGa–McGl, [1947].** 3pp.
- 0104 **McH–McI, February 1947.** 2pp.
Major Topic: March of Dimes.
- 0106 **McJ–McK, January–December 1947.** 11pp.
Major Topic: Polio.
- 0117 **McKeever, Porter, 1947–1952.** 4pp.
- 0121 **McL, July 1947.** 19pp.
Major Topic: American Red Cross health facility.
- 0140 **McLaughlin, Kathleen, 1947–1952.** 3pp.
- 0143 **Mc/MacM, February–August 1947.** 15pp.
Major Topics: Prejudice against the Roman Catholic Church; busing for private schools.
Principal Correspondent: Mrs. Philip McMahan.
- 0158 **McN–McW, [1947].** 12pp.
Major Topics: Polio; Veterans Administration.
Principal Correspondent: Robert P. Patterson.
- 0170 **MacVeagh, Lincoln, 1947–1951.** 8pp.
Major Topic: Immigration from Greece.
Principal Correspondent: Peggy MacVeagh.
- 0178 **Maco–Mag, April–October 1947.** 7pp.

- 0185 **Mai–Mak, 1946–1947.** 19pp.
Major Topics: Racial segregation in theaters; Committee for Racial Democracy in the Nation's Capital.
Principal Correspondent: Clare Tree Major.
- 0204 **Mam–Mank, [1947].** 6pp.
- 0210 **Manna–Map, February 1947.** 3pp.
- 0213 **Mara–Marc, April–August 1947.** 7pp.
- 0220 **Mare–Mari, November 1947.** 2pp.
- 0222 **Marshall: A–Z, March 1947.** 6pp.
- 0228 **Marshall, George C., 1945–1952.** 24pp.
Major Topics: Political conditions in China and Yugoslavia; Jewish settlement of Palestine; U.S. loyalty tests; Communist government employees.
Principal Correspondent: Robert A. Lovett.
- 0252 **Marso–Marz, February 1947.** 4pp.
- 0256 **Marvin, Langdon P. Jr., 1947–1952, March–August 1947.** 46pp.
Major Topic: Air transportation.
Principal Correspondent: Averell Harriman.
- 0302 **Mas, February–June 1947.** 4pp.
- 0306 **Mason: A–Z, [1947].** 8pp.
- 0314 **Masons, 1947–1956.** 4pp.
Major Topic: Cuban Masonic lodges.
- 0318 **Mat–Mau, July–November 1947.** 5pp.
- 0323 **Mauhs, Sharon, 1946–1952.** 7pp.
Major Topics: James A. Farley; Democratic Rural Chairmen's Association.
- 0330 **Maye–Maz, January 1947.** 4pp.
- 0334 **Mb–Med, April 1947.** 7pp.
- 0341 **Mer, January 1947.** 2pp.
- 0343 **Mes–Mez, 1947–1949.** 14pp.
Major Topic: American Labor Party.
- 0357 **Meyer: A–Z, January 1947.** 4pp.
- 0361 **Mia–Mid, February–May 1947.** 13pp.
- 0374 **Mila–Mill, March 1947.** 3pp.
Major Topics: Communism; Emergency Peace Council.
Principal Correspondent: Neal D. Mills.
- 0377 **Miller: F–Z, January–August 1947.** 10pp.
Major Topic: March of Dimes.
- 0387 **Milm–Minn, May 1947.** 6pp.
Major Topic: Refugee emigration to United States.
Principal Correspondent: Milan Milovich.
- 0393 **Mino–Miz, 1944–1947.** 4pp.
- 0397 **Mof–Mom, [1947].** 7pp.
- 0404 **Mona–Monr, February–November 1947.** 18pp.
Major Topics: Conditions for military personnel in Korea; education.
- 0422 **Mont, February–November 1947.** 33pp.
Major Topic: ER travel in France.
- 0455 **Moore: A–L, April 1947.** 7pp.
- 0462 **Mora–Morn, February–April 1947.** 13pp.
- 0475 **Morgan: A–Z, May 1947.** 22pp.
Major Topic: Social Unit Institute.
- 0497 **Morgan, Gerald, 1947.** 40pp.
Major Topics: Education; religious organizations; fund-raising.

- 0537 **Morgenthau, Henry Jr. & Fam and Morgenthau Foundation, 1945–1952.** 8pp.
Major Topic: Taxation.
- 0545 **Moro–Morr, April 1947.** 3pp.
- 0548 **Morris: A–Z, January–September 1947.** 30pp.
Major Topics: Concentration camps; Greece.
Principal Correspondent: Edita Morris.
- 0578 **Mors–Mort, April 1947.** 3pp.
- 0581 **Mosk–Mosm, April 1947.** 5pp.
Major Topic: Health facilities and services.
- 0586 **Mot–Moul, January–October 1947.** 7pp.
- 0593 **Moun–Moz, February 1947.** 8pp.
Major Topic: Pensions.
- 0601 **Mul–Mun, January–August 1947.** 11pp.
- 0612 **Mundt, Karl E. and Bill, 1945–1950.** 2pp.
- 0614 **Mur, [1947].** 6pp.
- 0620 **Murphy, Alphonsus, 1947–1952.** 2pp.
- 0622 **“My Day,” 1947–1952.** 4pp.
- 0626 **Naber–Nalb, November 1947.** 11pp.
Major Topic: Hungarian orphans of parents killed in the Holocaust.
- 0637 **Nall–Nathan, January–September 1947.** 45pp.
Major Topics: Panamanian children writing on world peace; crafts from Netherlands; UN report on partition of Palestine.
Principal Correspondents: Lisbeth Nanke; Richard Nathan.
- 0682 **The Nation, 1946–1949.** 57pp.
Major Topic: Partition of Palestine and possibility of military alliance of Arab nations.
Principal Correspondent: Freda Kirchwey
- 0739 **National Academy–National Assoc., 1946–1947.** 12pp.
Major Topic: United Nations Information Division focus on women-related themes.
Principal Correspondent: Dorothy Lewis.
- 0751 **NAACP, 1945–1947.** 59pp.
Major Topics: Labor legislation; segregation in higher education; racial discrimination in government hiring practices.
Principal Correspondents: Clarence Mitchell; Roy Wilkins; Walter White.
- 0810 **NAACP, Negroes—Discrim[ination], 1947.** 157pp.
Major Topics: Denial of civil liberties to African Americans; W. E. B. Du Bois; Earl B. Dickerson; Milton R. Konvitz; William R. King Jr.; Leslie S. Perry; Rayford W. Logan; UN.

Reel 16

Correspondence, 1947 cont.

- 0001 **National Committee, January–September 1947.** 3pp.
Major Topics: Immigration; segregation.
- 0004 **National Conference–National Congress, January–March 1947.** 28pp.
Major Topic: Reconstruction and disarmament of Germany.
Principal Correspondents: Ruth Weiss; Edgar Ansel Mowrer.
- 0032 **National Conference of Christians and Jews, 1946–1952.** 15pp.
Major Topics: Anti-Semitism; religious organizations.
Principal Correspondents: Karl B. Justus; Willard Johnson.

- 0047 **National Council, February 1947.** 4pp.
Major Topic: U.S.–USSR relations.
- 0051 **National Council of Jewish Women, 1947–1952.** 23pp.
Major Topics: U.S.–USSR relations; labor unions; Communism.
- 0074 **National Council of Negro Women, 1945–1952.** 7pp.
Major Topics: Labor unions; employment.
Principal Correspondent: Mary McLeod Bethune.
- 0081 **National Education Association, 1946–1952.** 25pp.
Major Topics: Teacher strikes; public education; military training; labor unions.
Principal Correspondent: Charl Ormond Williams.
- 0106 **National Foundation for Infantile Paralysis, 1948–1952.** 12pp.
Major Topic: March of Dimes.
- 0118 **National: G–L, February–June 1947.** 10pp.
Major Topics: Distribution of seeds in Europe; 4-H clubs.
Principal Correspondent: Andrew S. Wing.
- 0128 **National: M–Sh, February–October 1947.** 6pp.
Major Topics: Recreation; memorial library honoring Franklin D. Roosevelt in China.
Principal Correspondents: T. E. Rivers; Wen-yu Yen.
- 0134 **National Mental Health Foundation, 1946–1950.** 21pp.
Major Topics: Abuse of patients at mental health facilities; National Mental Health Foundation fund-raising.
Principal Correspondents: Walter Wanger; Harold Barton.
- 0155 **National: So–Y, 1942–1947.** 5pp.
Major Topic: Labor unions.
- 0160 **Nations–Naz, September–October 1947.** 14pp.
Major Topic: Navajo Indians and reservation.
Principal Correspondent: Julius A. Krug.
- 0174 **Nea–Neh, [April 1947].** 4pp.
Major Topic: Hadassah.
- 0178 **Nei–Neo, January 1947.** 5pp.
- 0183 **Nep–Nev, March–May 1947.** 4pp.
- 0187 **New York: A–H, May 1947.** 2pp.
- 0189 **New York: I–Z, February–April 1947.** 18pp.
Major Topics: Children with physical disabilities; insufficient staffing in mental health facilities.
- 0207 **Newb–Next, July 1947.** 2pp.
- 0209 **Nia–Nich, February 1947.** 4pp.
Major Topic: Marriage.
- 0213 **Nick–Nienhause, January–October 1947.** 25pp.
Major Topics: Journalism; Martin Niemoeller; Nazi Germany concentration camps.
Principal Correspondents: Roy W. Nickerson; Albert A. Ziarko Jr.
- 0238 **Nies, Nk, January–December 1947.** 13pp.
Major Topics: Robert H. Terrell Law School; judges.
Principal Correspondents: David K. Niles; Louis Nizer.
- 0251 **Norm–North, February–September 1947.** 28pp.
Major Topics: Art; death of Franklin D. Roosevelt.
Principal Correspondents: Fred W. Shipman; Ethel B. Norris.
- 0279 **Norto–Noy, January–April 1947.** 16pp.
- 0295 **Nu–Ny, May–December 1947.** 7pp.
Major Topic: Polish refugees.
- 0302 **Nussbaum, Jean, 1946–1952.** 7pp.

- 0309 **Oak–O’Connor, May–October 1947.** 7pp.
Major Topic: Communism.
- 0316 **Odd–O’Dw, January 1947.** 9pp.
Major Topic: Odd Fellows.
- 0325 **O’Dwyer, William, 1945–1950.** 5pp.
Major Topic: Political candidates.
- 0330 **O’Hara–Okumura, January–May 1947.** 9pp.
Major Topic: Jewish settlement of Palestine.
Principal Correspondent: Andrei Gromyko.
- 0339 **Ola–Olif, May–December 1947.** 11pp.
Major Topic: Norway.
- 0350 **Olin–Olympic, April–October 1947.** 43pp.
Major Topics: Fulton Lewis Jr.; Palestine General Council for Social Welfare; conservation of Olympic National Park; lumber industry.
Principal Correspondents: H. N. Oliphant; Julius A. Krug; Harry S. Truman; Harold L. Ickes.
- 0393 **Ong–Op, January–December 1947.** 9pp.
- 0402 **Ora–Org, January 1947.** 4pp.
Major Topic: Military personnel.
Principal Correspondent: L. H. Pasqualicchio.
- 0406 **Oriel–Orzechawski, May–July 1947.** 9pp.
Major Topic: Polio.
- 0415 **Osann–Oswalt, June–December 1947.** 8pp.
- 0423 **Ot–Ou, July–August 1947.** 5pp.
Major Topic: Publishing.
Principal Correspondent: Prince Otto.
- 0428 **Ow–Oz, March–July 1947.** 15pp.
Principal Correspondent: Joseph D. Owen.
- 0443 **Paa–Pak, April–December 1947.** 31pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0474 **Pam–Pan, 1946–1947.** 4pp.
- 0478 **Pao–Paq, January 1947.** 5pp.
- 0483 **Para–Park, January 1947.** 4pp.
- 0487 **Parker: A–Z, May 1947.** 2pp.
- 0489 **Parl–Parv, February–July 1947.** 4pp.
- 0493 **Pas–Pat, December 1947.** 4pp.
Major Topic: Jewish settlement and partition of Palestine.
Principal Correspondent: Beatrice Ayer Patton.
- 0497 **Patterson: A–Z, February–December 1947.** 6pp.
Major Topics: Girl Scouts; nuclear weapons; U.S.–USSR relations.
Principal Correspondent: Walter Patterson.
- 0503 **Patterson, Robert P., 1946–1952.** 5pp.
Major Topic: U.S. employment of German and Austrian scientists.
- 0508 **Pau, March–June 1947.** 16pp.
Major Topics: Harry S. Truman; 1948 presidential election; U.S.–USSR relations.
Principal Correspondents: Edwin W. Pauley; Dean Acheson.
- 0524 **Pec–Pei, May 1947.** 3pp.
- 0527 **Pel–Pen, September–December 1947.** 5pp.
Major Topic: Nazi Germany concentration camps.
- 0532 **Peo–Perl, November 1947.** 7pp.
- 0539 **Pepper, Claude, 1947–1949.** 6pp.
Major Topics: UN; aid to Greece.

- 0545 **Perkins, Frances, 1945–1952.** 2pp.
Major Topic: Chinese Association of Labor.
- 0547 **Perl, Dr. Gizella, 1946–1948.** 7pp.
Major Topic: Immigration.
Principal Correspondent: Sol Bloom.
- 0554 **Perm–Pes, January–March 1947.** 9pp.
- 0563 **Perry: A–Z, February–November 1947.** 9pp.
Major Topics: Jewelry; women’s organizations.
Principal Correspondent: Erma Perry.
- 0572 **Peta–Pets, November 1947.** 4pp.
- 0576 **Pett–Pf, April–May 1947.** 7pp.
- 0583 **Ph, July–August 1947.** 6pp.
- 0589 **Philadelphia Orgs, 1947–1952.** 2pp.
- 0591 **Pi–Pier, June–August 1947.** 5pp.
- 0596 **Pies–Pio, January–August 1947.** 7pp.
Major Topic: Sacco and Vanzetti case.
- 0603 **Pip–Piv, March–October 1947.** 13pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0616 **Pl, May 1947.** 3pp.
- 0619 **Plaine, Herzel, 1947–1952.** 4pp.
- 0623 **Poland, 1947–1952.** 5pp.
Major Topic: Franklin D. Roosevelt trip to Canada in August 1943.
Principal Correspondents: J. Ciechanowski; E. F. McDonald Jr.
- 0628 **Poloczek, William L., 1947–1952.** 12pp.
- 0640 **Polowsky, Joseph, 1947–1952.** 5pp.
Major Topic: UN.
- 0645 **Pom–Pop, February–September 1947.** 11pp.
Major Topic: Immigration.
- 0656 **Pot–Poz, February 1947.** 4pp.
- 0660 **Pra–Pre, March–November 1947.** 8pp.
Major Topic: Communism.
- 0668 **President’s Commission on Higher Education, 1946–1947.** 10pp.
- 0678 **Preston, Jack, 1947.** 22pp.
Major Topics: Theater; ER objections to an actor portraying Franklin D. Roosevelt.
- 0700 **Pri, [1947].** 20pp.
- 0720 **Pro–Pry, January–October 1947.** 14pp.
Major Topics: CIO; Communism; Progressive Citizens of America.
Principal Correspondents: C. B. Baldwin; S. L. Belle.
- 0734 **Q, January–October 1947.** 15pp.
Major Topic: Jewish refugees from Germany.
- 0749 **Raa–Radf, August 1947.** 2pp.
- 0751 **Rad, December 1947.** 4pp.
- 0755 **Radl–Rai, January–October 1947.** 8pp.
Major Topic: Immigration from the Philippines.
- 0763 **Raj–Randol, April–August 1947.** 9pp.
Major Topics: Investigation of the bombing of Pearl Harbor; civil liberties.
- 0772 **Rap–Rate, January–May 1947.** 8pp.
Major Topic: MacMurray College.
- 0780 **Rathbone, Elizabeth H., 1947–1952.** 7pp.
- 0787 **Rathbone, Joel, 1945–1951.** 2pp.

- 0789 **Reading–Rec, 1947–1951.** 19pp.
Major Topics: Women; nuclear weapons; possibility of U.S. war with USSR; Korean War.
- 0808 **Reading, [Lady] Stella, 1946–1952.** 9pp.
Major Topic: International Council of Women.
- 0817 **Red–Reed, August 1947.** 3pp.
Major Topic: Death of Franklin D. Roosevelt.
Principal Correspondent: Flora S. Red.
- 0820 **Reib–Rein, 1947–1948.** 18pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0838 **Ren, July–August 1947.** 6pp.
Major Topic: Portugal.
- 0844 **Resettlement, Rehabilitation and Aid for European Trade Unionists and Liberals, 1947–1951.** 14pp.
Major Topic: International Rescue Committee, Inc.
- 0858 **Reu–Rey, September 1947.** 8pp.
- 0866 **Rhe–Rho, January–August 1947.** 13pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0879 **Richard–Richardville, January–April 1947.** 14pp.
- 0893 **Richb–Rick, May 1947.** 4pp.
- 0897 **Richmond, Ted, 1947–1952.** 11pp.
Major Topic: Libraries.

Reel 17

Correspondence, 1947 cont.

- 0001 **Rico–Riis, April 1947.** 2pp.
- 0003 **Riley–Rippel, May–July 1947.** 10pp.
Major Topic: Theater.
- 0013 **Roa–Robe, April 1947.** 2pp.
- 0015 **Roberts: A–Z, February–October 1947.** 13pp.
- 0028 **A. Robertson–F. Robinson, February–June 1947.** 7pp.
Major Topic: Roman Catholic Church.
- 0035 **H. Robinson–W. Robinson, January–September 1947.** 9pp.
Major Topic: Publication of Franklin D. Roosevelt correspondence.
Principal Correspondents: Helen Robinson; Penny Robinson.
- 0044 **Robinson, Robert W., c. 1947–1952.** 10pp.
Major Topic: ER personal income.
Principal Correspondent: Robert W. Robinson.
- 0054 **Robit–Roc, April–October 1947.** 5pp.
- 0059 **Rod–Rof, August 1947.** 2pp.
- 0061 **Rog–Roh, April–October 1947.** 8pp.
Major Topics: Museums; France.
- 0069 **Roi–Roma, April 1947.** 3pp.
- 0072 **Romb–Romy, September 1947.** 2pp.
- 0074 **Romulo, Carlos P., 1947–1952.** 4pp.
Major Topic: UN.
- 0078 **Ron–Roos, February–March 1947.** 4pp.
- 0082 **Roosevelt: A–Z, March 1947.** 3pp.
Major Topic: Netherlands.
Principal Correspondent: A. Van Roosevelt.

- 0085 **Roosevelt, Eleanor, 1945–1952.** 5pp.
- 0090 **Roosevelt, Franklin D., Material about, 1945–1952.** 8pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0098 **Roosevelt, Franklin D., Jr., 1947–1952.** 14pp.
Major Topics: Franklin D. Roosevelt estate expenses; James A. Farley.
- 0112 **Roosevelt, James, 1945–1952.** 9pp.
Major Topic: Democratic Party of California.
- 0121 **Roosevelt College, Chicago, IL, 1946–1952.** 3pp.
- 0124 **Roosevelt Foundation, 1945–1949.** 44pp.
Major Topics: Scholarships; American Political Science Association; death of Franklin D. Roosevelt.
Principal Correspondents: Louis Brownlow; Fred W. Shipman; Gracy G. Tully.
- 0168 **Roosi–Roscow, [1947].** 5pp.
- 0173 **Rose–Rosen, May–July 1947.** 5pp.
- 0178 **Rosena–Rosenl, [1947].** 8pp.
- 0186 **Rosenman, Sam., 1945–1952.** 2pp.
Major Topic: Franklin D. Roosevelt papers.
- 0188 **Rosenstein–Roslyn, February–March 1947.** 40pp.
Major Topics: Restrictions on immigration of refugees to the United States; economic impact of immigration.
- 0228 **Ross: A–Z, January–July 1947.** 7pp.
Major Topics: African Americans; performing arts.
- 0235 **Ross, Howard S., 1947–1952.** 22pp.
Major Topic: Communism.
- 0257 **Ross, Irwin, 1947–1949.** 6pp.
- 0263 **Rossb–Rothb, January 1947.** 3pp.
- 0266 **Rov–Roz, 1943–1947.** 8pp.
- 0274 **Rub–Rud, December 1947.** 12pp.
Major Topic: Yugoslav refugees.
- 0286 **Russell Sage College, 1947–1952.** 6pp.
- 0292 **Russey–Ruz, January 1947.** 5pp.
Major Topic: Civil liberties.
- 0297 **Ry, January–August 1947.** 6pp.
- 0303 **Saa–Sac, [1947].** 4pp.
- 0307 **Saint: A–J, February–March 1947.** 5pp.
- 0312 **Saint: L–V, February–April 1947.** 3pp.
Major Topic: ER visit to tuberculosis patients.
- 0315 **Sair–Sall, January–December 1947.** 13pp.
Major Topics: Art; Franklin D. Roosevelt personal income.
- 0328 **Salm–Samo, 1942–1947.** 28pp.
Major Topic: Memorial to Franklin D. Roosevelt in France.
- 0356 **Samp–Sanc, February–December 1947.** 12pp.
- 0368 **Sandb–Sande, June–September 1947.** 22pp.
Major Topics: International Refugee Organization; immigration.
Principal Correspondents: Arthur Altmeyer; Jane G. Sanders.
- 0390 **Sandh–Sant, February–December 1947.** 16pp.
- 0406 **Sandifer, Durward, 1947–1951.** 2pp.
- 0408 **Sap–Sat, March–November 1947.** 11pp.
Major Topics: Insurance; civil liberties.
Principal Correspondent: Chester Bowles.
- 0419 **Sau, April 1947.** 5pp.

- 0424 **Sav, April–June 1947.** 6pp.
Principal Correspondent: Joseph K. Savage.
- 0430 **Saw–Schac, April 1947.** 4pp.
Major Topics: Education; Communism.
Principal Correspondent: Eunice H. Sawyer.
- 0434 **Schad–Schan, April 1947.** 3pp.
- 0437 **Schar–Scher, January–February 1947.** 9pp.
Major Topics: ER objection to motion picture depiction of Franklin D. Roosevelt’s physical disabilities; nuclear weapons.
- 0446 **Schi–Schli, December 1947.** 5pp.
Major Topic: National Foundation for Infantile Paralysis.
- 0451 **Schlo–Schna, April 1947.** 6pp.
- 0457 **Schneiderman, Rose, 1947–1951.** 4pp.
Major Topic: House Committee on Un-American Activities.
- 0461 **Scho, January–September 1947.** 8pp.
Principal Correspondent: Fred W. Shipman.
- 0469 **Schri, May 1947.** 4pp.
Major Topic: Literature.
- 0473 **Schub–Schum, January–December 1947.** 8pp.
Major Topic: Anti-Semitism.
Principal Correspondent: Florence Schulkind.
- 0481 **Schus–Schwartz, May–November 1947.** 4pp.
Principal Correspondent: Harvey L. Schwamm.
- 0485 **Schwartz, Abba, 1947–1952.** 2pp.
- 0487 **Schwarz–Scom, October 1947.** 3pp.
- 0490 **Scot, January–August 1947.** 7pp.
Major Topic: Farming.
- 0497 **Scr–Seals, November 1947.** 8pp.
Major Topics: Roman Catholic Church; Yugoslavia.
- 0505 **Seam–See, [1947].** 4pp.
- 0509 **Seg–Seil, January–March 1947.** 8pp.
Major Topic: German refugees.
- 0517 **Sein–Sem, 1941–1947.** 9pp.
- 0526 **Service Bureau for Women’s Organizations, 1946–1952.** 4pp.
Principal Correspondent: Florence L. Harrison.
- 0530 **Ses–Schaf, February–June 1947.** 16pp.
Major Topic: Anti-Semitism in Europe.
Principal Correspondent: Richard T. Shackelford.
- 0546 **Shapiro, Nathan, 1946–1952.** 6pp.
Major Topics: Communism; USSR.
- 0552 **Shar–Shav, March–October 1947.** 8pp.
Major Topic: UN.
- 0560 **Shaw, April–June 1947.** 4pp.
- 0564 **Shedd, Charlotte, 1947–1952.** 6pp.
- 0570 **Shei–Shen, June 1947.** 4pp.
- 0574 **Shep–Sherm, January–August 1947.** 12pp.
Major Topics: Labor unions; National Foundation for Infantile Paralysis.
Principal Correspondents: R. J. Sheridan; Richard Sherman.
- 0586 **Sherwood, Robert C., 1945–1952.** 3pp.

- 0589 **Shon–Show, February–March 1947.** 7pp.
Major Topic: UN Commission on Human Rights.
Principal Correspondent: James T. Shotwell.
- 0596 **Shre–Shy, April–December 1947.** 6pp.
- 0602 **Sia–Sie, March 1947.** 3pp.
- 0605 **Sig–Sil, January–May 1947.** 5pp.
- 0610 **Simc–Simon, April–September 1947.** 9pp.
- 0619 **Simp–Singe, April–September 1947.** 5pp.
- 0624 **Siss–Sky, March–April 1947.** 17pp.
Major Topic: Children with physical disabilities.
Principal Correspondent: Nan Wood Honeyman.
- 0641 **Slack–Sly, [1947].** 11pp.
Major Topic: Czechoslovakia.
Principal Correspondent: Juraj Slávik.
- 0652 **Sma–Smit, April 1947.** 2pp.
- 0654 **Smith: A–D, January 1947.** 7pp.
- 0661 **Smith: E–H, January–March 1947.** 10pp.
Major Topic: Death of Franklin D. Roosevelt.
- 0671 **Smith, Hilda, 1947–1952.** 2pp.
- 0673 **Smith: I–L, February–October 1947.** 9pp.
Principal Correspondent: Francis Biddle.
- 0682 **Smith Bros–Snyder, January–April 1947.** 11pp.
Principal Correspondent: Frank M. Doran.
- 0693 **Soa–Sok, [1947].** 17pp.
Major Topic: Memorial park to Franklin D. Roosevelt.
Principal Correspondent: C. A. Latter.
- 0710 **Sol–Somo, May 1947.** 4pp.
- 0714 **Son–Sot, January–August 1947.** 14pp.
- 0728 **Sou–Spal, January–December 1947.** 7pp.
Major Topic: Forced labor in USSR.
- 0735 **Spam–Spee, February 1947.** 3pp.
- 0738 **Speh–Spie, January 1947.** 2pp.
- 0740 **Spik–Spot, [1947].** 3pp.
- 0743 **Spr–Staf, [1947].** 10pp.
Major Topic: U.S.–USSR relations.
- 0753 **Stag–Stam, January–April 1947.** 28pp.
- 0781 **State Department, 1945–1948.** 21pp.
Major Topics: Memorials to Franklin D. Roosevelt; Peru; Honduras.
Principal Correspondent: Stanley Woodward.
- 0802 **State St.–Steen, April 1947.** 3pp.
- 0805 **Steer–Stein, January 1947.** 5pp.
- 0810 **Steinb–Stell, February–April 1947.** 3pp.
- 0813 **Stem–Step, April 1947.** 3pp.
- 0816 **Stettinius, Edward R., 1945–1949.** 7pp.
Major Topic: Appointment of women to the U.S. delegation to the UN.
- 0823 **Stev, March–August 1947.** 14pp.
Major Topic: Education.
- 0837 **Adlai Stevenson, 1947–1952.** 2pp.
- 0839 **Stew, April–October 1947.** 7pp.
- 0846 **Stewart, Gilbert “Pete,” 1947–1952.** 2pp.

- 0848 **Sti, February–August 1947.** 6pp.
Major Topic: Westbrook Pegler.
- 0854 **Stra, [1947].** 10pp.
Major Topic: Memorials to Franklin D. Roosevelt.
Principal Correspondent: D. G. Stratford.
- 0864 **Stro–Stry, April 1947.** 4pp.
- 0868 **Stu–Sty, March 1947.** 2pp.
- 0870 **Sul–Sum, January 1947.** 5pp.
- 0875 **Sun–Surk, May 1947.** 3pp.
- 0878 **Surv–Swan, July 1947.** 3pp.
Major Topic: Gambling.
- 0881 **Swar–Swet, April–October 1947.** 11pp.
Major Topics: Government employees; James A. Farley.
Principal Correspondent: Monroe Sweetland.
- 0892 **Swi–Swo, [1947].** 9pp.
Major Topic: Democracy.

Reel 18

Correspondence, 1947 cont.

- 0001 **Swope, Herbert Bayard, 1947–1951.** 5pp.
Major Topic: Education.
- 0006 **Syb–Szy, March–October 1947.** 12pp.
Major Topics: Travel; U.S.–USSR relations.
Principal Correspondents: Velma West Sykes; Leo Szilard.
- 0018 **Tabouis, Genevieve, 1947–1952.** 8pp.
- 0026 **Tal–Tan, January–November 1947.** 5pp.
- 0031 **Tap–Tax, January 1947.** 3pp.
- 0034 **Taylor: A–H, March–December 1947.** 22pp.
Major Topic: U.S.–USSR relations.
Principal Correspondent: Glen Taylor.
- 0056 **Taylor: J–W, January 1947.** 3pp.
- 0059 **Taylor, Myron, 1945–1952.** 11pp.
Major Topic: Pope Pius XII.
- 0070 **Tea–Tem, January–December 1947.** 18pp.
Major Topics: Youth programs; Hungarian refugees.
Principal Correspondent: Robert A. Lovett.
- 0088 **Ten–Tex, January–October 1947.** 15pp.
Major Topics: Robert H. Terrell Law School; African American education; Equal Rights Amendment.
Principal Correspondents: Felix Frankfurter; William O. Douglas; Josephine Terrill.
- 0103 **The, January–April 1947.** 5pp.
- 0108 **Tho–Thy, April–December 1947.** 4pp.
- 0112 **Thomas, 1947–1950.** 6pp.
- 0118 **Thompson: A–L, [1947].** 11pp.
Major Topics: Immigration of Hans Eisler; Communism.
Principal Correspondents: Charles C. Thompson; Dorothy Thompson.
- 0129 **Thompson: M–Z, February–May 1947.** 10pp.
Major Topic: Courts-martial.
Principal Correspondent: James Forrestal.

- 0139 **Tib–Tig, January 1947.** 2pp.
Major Topic: Bolivia.
- 0141 **Til–Tiv, February 1947.** 3pp.
- 0144 **Tilly, Dorothy, 1947–1952.** 16pp.
Major Topics: Lynching; racial persecution in the South.
- 0160 **Tj–Tod, July–October 1947.** 15pp.
Major Topics: UN; Adlai Stevenson.
Principal Correspondent: Anthony Todaro.
- 0175 **Toi–Too, February–August 1947.** 12pp.
Major Topics: Polio; criminals.
Principal Correspondents: E. Leah Tomlinson; Warren E. Tomlinson; Robert Conroy.
- 0187 **Toombs, Henry, c. 1947–1952.** 5pp.
- 0192 **Top–Toz, February–March 1947.** 15pp.
Major Topic: Town hall meetings.
- 0207 **Tref–Tri, April 1947.** 4pp.
- 0211 **Tro–Try, August 1947.** 3pp.
- 0214 **Ts, February–October 1947.** 35pp.
Major Topics: Chinese Communist Party; U.S.–China relations; death and economic policy of Franklin D. Roosevelt.
Principal Correspondents: George C. Marshall; Tsai Chang; Arnold Tschudy.
- 0249 **Tub–Tui, January–April 1947.** 5pp.
- 0254 **Tully, Grace, 1946–1952.** 6pp.
Major Topics: Marguerite A. Le Hand.
Principal Correspondents: George T. Bye; Malvina C. Thompson.
- 0260 **Tv–Ty, February–October 1947.** 17pp.
Major Topics: Greece; Prisoners of war in Ukraine.
Principal Correspondent: James L. Houghteling.
- 0277 **Ub–Unic, February–December 1947.** 16pp.
Major Topics: Hungary; polio; U.K. management of Palestine.
Principal Correspondent: Harry S. Truman.
- 0293 **Unidentified, [1947].** 17pp.
- 0310 **Union, August–September 1947.** 8pp.
Major Topic: Union Parlementaire Européenne.
- 0318 **Unit, October–December 1947.** 3pp.
- 0321 **UAW-CIO, 1945–1952.** 11pp.
Major Topic: Motion picture on Franklin D. Roosevelt.
- 0332 **United Jewish Appeal, 1946–1952.** 5pp.
Major Topic: United Jewish Appeal fund-raising.
- 0337 **UN Organizations: A–H, 1946–1952.** 3pp.
- 0340 **UN Organizations: I–V, 1946–1952.** 12pp.
Major Topic: UNRRA food assistance.
- 0352 **UN–United States, 1946–1952.** 8pp.
Major Topic: Travel expenses and salary.
Principal Correspondent: Richard S. Winslow.
- 0360 **United: S–Univ, February–March 1947.** 3pp.
Major Topic: Labor unions.
- 0363 **United States: A–Z, November 1947.** 3pp.
- 0366 **United States Committee for Care of European Children, 1946–1950.** 3pp.
Major Topic: Orphans.
- 0369 **United World Federalists, 1947–1951.** 4pp.
Principal Correspondent: Katherine Fox.

- 0373 **University: A–W, March–December 1947.** 26pp.
Major Topics: American Youth for Democracy; Communism.
- 0399 **Unt–Uz, 1947–1948.** 12pp.
- 0411 **Valentine–Valy, January–April 1947.** 10pp.
- 0421 **Vam–Van: A–D, April–August 1947.** 12pp.
Major Topics: Censorship; immigration from the Netherlands.
- 0433 **Van E–Van L, March 1947.** 4pp.
Major Topic: U.S. military deployment to Greece.
- 0437 **Van Loon, Gerard Willem and Nancy & Janet, April 1947.** 18pp.
Major Topics: Reconstruction of Germany; advertising.
- 0455 **Van: M–Z, January–October 1947.** 22pp.
Major Topic: Democracy.
- 0477 **Vana–Vanz, January 1947.** 9pp.
Major Topic: U.S. delegation to the UN.
Principal Correspondent: Arthur H. Vandenberg.
- 0486 **Var–Vas, April 1947.** 3pp.
- 0489 **Vassar College, 1947–1952.** 3pp.
Major Topic: Faculty.
Principal Correspondent: Sarah Gibson Blanding.
- 0492 **Vau–Vell, [1947].** 20pp.
Major Topic: Use of lobotomy to treat mental illness.
Principal Correspondents: Mrs. Philip “Bennett” Vaughn; W. E. Veerhusen.
- 0512 **Ven–Vet, January–October 1947.** 31pp.
Major Topic: ER aid to French orphans.
Principal Correspondents: J. B. Verlot; Amy Vanderbilt.
- 0543 **Veterans Administration, 1945–1952.** 14pp.
Major Topic: Health facilities.
- 0557 **Vin–Vix, March 1947.** 5pp.
- 0562 **Viscardi, Henry and Lucille, 1947–1952.** 4pp.
- 0566 **Vj–Voi, [1947].** 5pp.
Major Topic: Haiti.
- 0571 **Voj–Von H, April–December 1947.** 26pp.
Major Topics: Raoul Wallenberg; immigration from Greece; U.S.–USSR relations.
Principal Correspondents: Bertha E. von der Heyde; Starr von Fluss.
- 0597 **Von K–Von S, January–August 1947.** 29pp.
Major Topics: Deportation of enemy aliens; Netherlands.
Principal Correspondents: Dean Acheson; E. N. Van Kleffens.
- 0626 **Von T–Vy, January–September 1947.** 14pp.
Major Topic: UN.
Principal Correspondent: Alexei Vishinsky.
- 0640 **Wa–Wag, February 1947.** 9pp.
- 0649 **Waddell, Catherine, 1947–1950.** 2pp.
Major Topic: United Negro College Fund.
- 0651 **Wagner, Robert F., c. 1947.** 10pp.
Major Topics: Public housing; urban development.
- 0661 **Wah–Walf, [1947].** 16pp.
Major Topic: Aid to Greece.
- 0677 **Walker, Frank C., 1945–1952.** 9pp.
Major Topic: Education in Peru.
- 0686 **Walker, Rae, 1946–1952.** 6pp.
Major Topic: Land ownership.

- 0692 **Wall–Wals, March–April 1947.** 8pp.
 0700 **Wallace, Henry, 1945–1950.** 3pp.
Major Topics: Labor unions; Communism.
 0703 **Wallenberg, Raoul, 1947.** 23pp.
Major Topic: USSR occupation of Hungary.
Principal Correspondents: Andrei Gromyko; Dorothy Thompson; George L. Warren.
 0726 **Walt–Wan, September 1947.** 4pp.
 0730 **Wap–Ward, January–August 1947.** 15pp.
Major Topic: Franklin D. Roosevelt Hospital.
Principal Correspondent: W. F. Heavey.
 0745 **Ware–Warw, April–August 1947.** 8pp.
 0753 **Waren, Helen, 1945–1947.** 5pp.
Major Topic: Jewish settlement of Palestine.
Principal Correspondent: Robert A. Lovett.
 0758 **Warren, George L., 1947–1952.** 2pp.
 0760 **Was, September–November 1947.** 8pp.
Major Topic: U.S.–USSR relations.
Principal Correspondent: Dorothy Clinton Washington.
 0768 **Washington [Organizations], February–April 1947.** 7pp.
Major Topic: Washington Irving High School.
 0775 **Watt–Way, January–August 1947.** 4pp.
 0779 **Webe–Weh, January–May 1947.** 7pp.
 0786 **Weib–Wein, April 1947.** 4pp.
 0790 **Weis–Weiz, 1946–1947.** 17pp.
Major Topics: Jewish settlement of Palestine; Chaim Weizmann.
 0807 **Weiss, Louis S., 1947–1952.** 2pp.
 0809 **Wel, July–September 1947.** 6pp.
 0815 **Welles, Sumner, 1947–1951.** 26pp.
Major Topics: U.S.–Argentine relations; Spruille Braden; Colombia; Brazil; House
 Committee on Un-American Activities.
 0841 **Wellesley College, 1947–1951.** 6pp.
 0847 **Wen–Wer, [1947].** 22pp.
Major Topics: George Wenzel; Polish Americans.
Principal Correspondent: Robert P. Patterson.
 0869 **Wese–Weste, February–June 1947.** 18pp.
Major Topic: Honorary degrees.
Principal Correspondent: John W. Davis.
 0887 **Weste–WFDR, February–April 1947.** 12pp.

Reel 19

Correspondence, 1947 cont.

- 0001 **Whalen, Grover A., 1946–1952.** 6pp.
Major Topic: U.S.–French relations.
 0007 **White: A–L, February–November 1947.** 9pp.
Major Topic: Publishing.
Principal Correspondents: Duward V. Sandifer; Llewellyn White.
 0016 **White: M–Z, May–November 1947.** 9pp.
Major Topic: Nazi Germany.
Principal Correspondent: R. Clyde White.

- 0025 **White, Walter, 1947–1950.** 2pp.
- 0027 **Whitef–Whiting, April–May 1947.** 6pp.
Major Topic: Veterans with mental illness.
Principal Correspondent: Alyce Whiting.
- 0033 **Whiteman, Marjorie, 1947–1952.** 3pp.
- 0036 **Whitl–Why, January–December 1947.** 14pp.
Major Topics: Labor legislation; John Lewis; labor unions.
Principal Correspondent: A. F. Whitney.
- 0050 **Wia–Wie, March–December 1947.** 22pp.
Major Topics: Truman Doctrine; religion; Henry A. Wallace; Communism; labor relations.
Principal Correspondents: E. Ralph Wiborg; Robert K. Wickware.
- 0072 **Wig–Wild, January 1947.** 4pp.
- 0076 **Wile–Will, April 1947.** 10pp.
- 0086 **Wilhelmina, 1945–1951.** 3pp.
- 0089 **Williams: A–E, January–June 1947.** 9pp.
Principal Correspondent: Renah F. Camalier.
- 0098 **Williams, Aubrey, 1947–1952.** 6pp.
Major Topic: U.S. policy on Greece.
- 0104 **Williams, Charl O., 1946–1948.** 97pp.
Major Topics: Teachers; Women’s Joint Congressional Committee; National Education Association; Roman Catholic Church; federal aid to religious private schools.
- 0201 **Williams: F–L, August 1947.** 3pp.
- 0204 **Williams: M–Z, July 1947.** 3pp.
- 0207 **Willic–Wils, March–May 1947.** 5pp.
- 0212 **Wilson: A–L, March–December 1947.** 11pp.
Major Topic: Poverty.
- 0223 **Wilson: M–Z, March 1947.** 2pp.
- 0225 **Wiltwyck School, 1947.** 18pp.
Major Topic: Fund-raising.
- 0243 **Wiltwyck School—Miscellaneous and Printed Matter, 1947.** 124pp.
Major Topics: Child psychology; education; African Americans; fund-raising.
- 0367 **Wim–Winn, April 1947.** 4pp.
- 0371 **Winant, John G., 1945–1950, [May–November 1947].** 5pp.
- 0376 **Winchell, Walter, 1945–1952.** 18pp.
Major Topics: James A. Farley; Alexei Vishinsky; U.S.–USSR relations; nuclear weapons.
- 0394 **Wino–Winv, April 1947.** 3pp.
- 0397 **Winslow, Richard S., 1946–1952.** 7pp.
Major Topic: UN Commission on Human Rights.
- 0404 **Winters, Ella, 1945–1947.** 22pp.
Major Topics: Nazi Germany; political conditions in Yugoslavia.
- 0426 **Wir–WNEW, July–November 1947.** 5pp.
- 0431 **Woe–Wole, February–July 1947.** 6pp.
- 0437 **Wolf–Woll, January–September 1947.** 23pp.
Major Topics: Child psychology; theater.
- 0460 **Woma–Woman’s, June 1947.** 5pp.
Major Topics: Conservation of Olympic National Park; lumber industry.
- 0465 **Wome–Women’s, January–October 1947.** 23pp.
Major Topic: International Refugee Organization.
Principal Correspondents: George L. Warren; M. Frances Anderson.
- 0488 **Women’s Action Committee for Lasting Peace, 1946–1949.** 17pp.
Major Topic: U.S. appropriations for foreign food assistance.

- 0505 **Wooda–Woody, [1947].** 3pp.
Major Topic: Racial discrimination.
- 0508 **Woodward, Ellen, 1946–1952.** 11pp.
Major Topics: UN; reconstruction of Europe.
- 0519 **Wool–Work, February–December 1947.** 17pp.
Major Topics: UN; reconstruction of Germany; labor unions.
- 0536 **World Federation of UN Associations, 1947–1952.** 28pp.
Major Topics: Public opinion; United Nations Week.
- 0564 **World: H–Wou, May 1947.** 3pp.
- 0567 **Wr–WTOP, August–October 1947.** 29pp.
Major Topics: Police; courts-martial.
Principal Correspondents: Alice Morgan Wright; James Forrestal; Ralph A. Wright.
- 0596 **Wu–Wy, January–December 1947.** 26pp.
Major Topics: Howard University; fish and fishing industry.
Principal Correspondents: Samuel H. Wyatt; Averell Harriman.
- 0622 **Ya, February 1947.** 3pp.
- 0625 **Yale University, 1946–1952.** 57pp.
Major Topics: Petroleum imports; national security.
Principal Correspondent: Eugene H. Kone.
- 0682 **Ye–Youn, March–May 1947.** 10pp.
- 0692 **Young: A–Z, February–October 1947.** 7pp.
- 0699 **Young Men’s Christian Association, 1947–1952.** 2pp.
Major Topic: Americans for Democratic Action.
- 0701 **Yount–Yuv, November–December 1947.** 4pp.
Major Topic: Yugoslav refugees.
Principal Correspondent: George C. Marshall.
- 0705 **Zam–Zay, September–October 1947.** 16pp.
Major Topic: Food assistance.
Principal Correspondent: M. T. Zarotschenzeff.
- 0721 **Ze, January–June 1947.** 15pp.
Major Topic: Jewish settlement of Palestine.
Principal Correspondent: Ida Zelson.
- 0736 **Zenith Corporation, 1945–1952.** 8pp.
- 0744 **Zg–Zi, January–November 1947.** 18pp.
Major Topics: Immigration; Zionist Organization of America; Jewish settlement of Palestine.
Principal Correspondent: Dean Acheson.
- 0762 **Zl–Zw, January 1947.** 5pp.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the principal correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 4: 0504 directs the researcher to the folder that begins at Frame 0504 of Reel 4. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear in the film.

Acheson, Dean

4: 0504; 7: 0013; 9: 0735, 0756, 0858;
11: 0469; 12: 0612, 0695; 13: 0739;
16: 0508; 18: 0597; 19: 0744

Allen, Ivan, Sr.

9: 0817

Allen, Jerry

4: 0524

Alsop, Joseph

4: 0529

Altmeyer, Arthur

17: 0368

Anderson, K. Brooke

4: 0647

Anderson, M. Frances

19: 0465

Anderwold, Carl J.

10: 0067

Archer-Shee, Frances P.

10: 0084

Ashburn, Frank D.

1: 0066

Atchison, Dean

8: 0488

Austin, Warren

10: 0138

Bailey, F. X.

10: 0157

Baldwin, C. B.

10: 0165; 16: 0720

Ballmann, Regina

10: 0165

Balokovic, Zlatko

4: 0737; 10: 0176

Barkin, Ben

10: 0204

Barkley, Alben

10: 0213

Barnes, Robert

4: 0746

Barney, Nora Stanton

4: 0746

Barton, Harold

7: 0464; 16: 0134

Baruch, Bernard

1: 0088; 4: 0761; 10: 0246

Bayne, William H., Jr.

13: 0102

Bell, Joshua

10: 0315

Belle, S. L.

16: 0720

Bennett, James V.

7: 0878

Berlinger, Ruth

1: 0136

Bernays, Edward L.

4: 0823

Bethune, Mary McLeod

10: 0359; 16: 0074

Biddle, Francis

10: 0362; 17: 0673

Bird, Remsen

4: 0836

Black, Ruby
 1: 0158; 4: 0514
Blanding, Sarah Gibson
 18: 0489
Blatnik, John A.
 10: 0388
Blatt, Sydney
 1: 0170
Bloom, Sol
 16: 0547
Boardman, Harry
 10: 0407
Bodmer, Martin
 13: 0617
Boettiger, Anna Roosevelt
 2: 0389; 10: 0415
Bomar, Marion
 10: 0442
Bond, J. Max
 13: 0058
Bonnet, Henri
 10: 0446
Boone, Rowan, Mrs.
 10: 0459
Bourne, James
 10: 0476
Bowers, Claude
 10: 0488
Bowles, Chester
 10: 0522; 17: 0408
Bowles, Marion
 10: 0479
Bradley, Omar N.
 7: 0464
Brodie, Fawn
 10: 0557
Brown, Clarence J.
 10: 0620
Brown, Francis J.
 7: 0817
Brown, Larry P.
 10: 0620
Brownlow, Louis
 17: 0124
Bryant, Chester
 10: 0641
Buba, Joy
 4: 0904; 10: 0650
Buck, Pearl S.
 6: 0254
Bulloch, Oscar
 10: 0665
Bunker, Reynold F.
 10: 0659
Bunting, J. Whitney
 10: 0667
Burke, G. L.
 10: 0676
Burnham, Mary Ann
 10: 0681
Burns, Vincent
 5: 0003
Bush, Helen
 10: 0695
Bye, George T.
 13: 0544; 18: 0254
Byrd, Richard E.
 10: 0712
Byrne, Kay
 10: 0703
Byrnes, James F.
 5: 0016; 10: 0703
Cadogan, Theodosia
 10: 0716
Caesar, Irving
 10: 0724
Camalier, Renah F.
 19: 0089
Camp, Miriam B. W.
 10: 0774
Cardinal, Joseph
 10: 0805
Carmichael, Donald
 5: 0046
Cassell, C. Abayomi
 5: 0069
Caswell, Edward C.
 10: 0881
Catlin, George
 10: 0899
Catt, Carrie Chapman
 10: 0906
Caverly, Leonard W.
 5: 0090
Chang, Tsai
 18: 0214
Cherrington, Ben M.
 7: 0451
Chiang Kai-shek, Madam
 1: 0336; 11: 0025

Churchill, Winston S.
 1: 0342
Ciechanowski, J.
 16: 0623
Clark, Tom C.
 5: 0162, 0193; 7: 0349; 11: 0807
Clark, William Philo
 11: 0069
Clemens, Cyril
 11: 0107
Clow, William E.
 11: 0121
Cochrane, Louise
 11: 0136
Coggs, Pauline
 11: 0142
Cohen, Benjamin
 9: 0012
Cole, Paul Boneau
 1: 0363
Collins, Mary Love
 1: 0385; 5: 0157
Connally, Tom
 11: 0255
Connochie, Elsbeth
 11: 0290
Connolly, Vera
 11: 0255
Conroy, Robert
 18: 0175
Cooke, Morris L.
 5: 0205; 11: 0303
Cooper, John M.
 11: 0306
Cooper, Robert L.
 4: 0897
Cottrell, Ann
 11: 0322
Cropley, Ralph E.
 1: 0423; 11: 0391
Cummings-John, Constance A.
 11: 0422
Cuthbert, Margaret
 5: 0261
Dain, Gabrielle
 5: 0284
Dalmann, Nedra
 11: 0469
Daniell, Raymond
 11: 0477
Daniels, Jonathan
 5: 0312; 11: 0494
Daniels, Josephus
 11: 0494
Darabant, Louis J.
 11: 0513
Darlan, Alain
 11: 0518
Davey, Randall
 11: 0520
Davis, John W.
 18: 0869
De Korostovetz, Vladimir
 5: 0326
Delano, Daniel W., Jr.
 5: 0326
Delano, Richard
 5: 0326
Delmer, Jean
 11: 0612
de Mare, Marie
 5: 0362; 11: 0673
Demorteau, Pierre
 5: 0380
Dempsey, Larry J.
 5: 0352
Derby, Earl of
 5: 0394
De Soriano, Ethel M.
 11: 0692
DeWolfe, Ralph Y.
 11: 0703
Dewson, Mary
 1: 0520
Dexter, Louise
 5: 0402
Dexter, Nina C.
 11: 0725
Diaz, Mary
 1: 0522; 11: 0790
Dillon, Clarissa
 11: 0803
Dillon, Paul
 5: 0609
Divier, Y.
 12: 0737
Dixon, Bessie B.
 11: 0807
Dolgorouky, Stephanie
 5: 0430

Doniger, Walter
 5: 0436
Doran, Frank M.
 17: 0682
Dornbush, Adrian
 11: 0840
Douglas, Helen Gahagan
 8: 0369; 9: 0621; 11: 0856
Douglas, William O.
 11: 0874; 18: 0088
Dows, Olin
 11: 0887
Draper, George
 1: 0532; 3: 0094; 5: 0455; 6: 0025
Dubinsky, David
 1: 0545; 5: 0682; 12: 0001
Ducas, Dorothy
 1: 0559
Duffy, Mary
 12: 0006
Dulles, John Foster
 12: 0017
Dunbar, Frederic Lewis
 12: 0008
Dunn, Charles Wesley
 7: 0522
Early, Stephen
 1: 0580
Eckert, Charles R.
 12: 0040
Edelstein, Julius C. C.
 1: 0586
Edelstein, Leonard
 2: 0788
Eden, May
 5: 0480; 12: 0065
Eisenhower, Dwight D.
 12: 0144
Eliot, Martha
 12: 0148
Elizabeth, Princess
 12: 0152
Elizabeth, Queen (wife of King George VI)
 5: 0505
Elliott, Harriet
 12: 0160
Ellis, Clyde T.
 5: 0512
Emrick, Alma Sue
 12: 0168
Enright, Adelaide
 1: 0604
Ernst, Margaret
 12: 0187
Espy, Willard R.
 5: 0522
Estler, William C.
 12: 0192
Evans, James D.
 5: 0525
Evans, Josephine Anderson
 5: 0525
Fairchild, Henry Pratt
 12: 0220
Farley, James A.
 5: 0579; 12: 0240
Fayerweather, Margaret
 1: 0632
Feeley, Stephen
 5: 0585
Ferber, Edna
 1: 0638
Ferris, Helen
 5: 0591; 14: 0163
Fesser, Mabel S.
 12: 0337
Fields, George
 1: 0654
Finletter, Thomas K.
 12: 0362
Fischer, George
 12: 0389
Fischer, Mary
 1: 0667
Fish, Hamilton
 5: 0598
Fisher, Dorsey
 5: 0606
Fisher, Sterling
 12: 0396
Flamm, Irving H.
 12: 0407
Fleeson, Doris
 12: 0425
Fleming, Robert
 5: 0609
Fletcher, Edith
 5: 0609
Flynn, Edward J.
 1: 0717; 5: 0628; 12: 0441

Foerbundet, Fredrika Bremer
 2: 0118
Fontaina, Roberto
 12: 0447
Foo, Charles T.
 5: 0633
Fook, Lee
 1: 0720
Forem, L.
 1: 0772
Forrestal, James
 1: 0742; 7: 0266; 8: 0754; 12: 0461, 0767;
 18: 0129; 19: 0567
Fotitch, Constantin
 12: 0466
Fox, Katherine
 18: 0369
Frankfurter, Felix
 1: 0766; 12: 0499; 18: 0088
Frankl, Lee
 12: 0505
Fraser, Peter
 12: 0505
Frederick, Frank B.
 4: 0045
Freed, Irving
 5: 0698
Freer, M. Ellen
 12: 0531
Fremont-Smith, Frank
 12: 0549
Furman, Bess
 12: 0609
Furman, Evelyn E.
 1: 0902
Gallagher, Catherine R.
 5: 0718
Gallan, Walter
 12: 0612
Garfinkel, Ada
 12: 0624
Gellhorn, Martha
 1: 0908; 12: 0658
George, J. T.
 12: 0662
George VI, King
 12: 0672
Gilioli, Adolpho Lemes
 1: 0608
Gimpelson, Morris
 5: 0768
Goeckel, Agnes M.
 12: 0718
Goins, Craddock
 12: 0718
Golden, John
 3: 0669; 5: 0794
Good, Ann Campbell
 5: 0814
Gordon, Helen
 12: 0797
Gould, Bruce
 5: 0819
Gowrie, Zara
 12: 0818
Graham, Frank P.
 12: 0826
Grandstaff, Earl-Clayton
 5: 0828
Grant, Eva
 7: 0461
Gray, Ruby
 12: 0845
Grefe, Charles A.
 12: 0867
Griffin, Beatrice
 1: 0981
Grigsby, Snow F.
 3: 0209
Grobe, Dora Schmidt
 12: 0881
Gromyko, Andrei
 6: 0864; 12: 0893; 16: 0330; 18: 0703
Gugler, Eric
 5: 0890
Gurewitsch, David
 13: 0032
Gutrie, Augustus C.
 13: 0036
Hackett, Henry T.
 2: 0001; 6: 0001; 13: 0051
Hahn, Soon Kye
 2: 0009, 0516
Halifax, Lord
 6: 0010
Hall, John M.
 13: 0076
Hamilton, Jack
 13: 0085
Hamlin, Fred
 13: 0085

Hammond, Joan
13: 0098
Hancher, Virgil M.
13: 0102
Hannegan, Robert
2: 0039; 13: 0115
Harkins, John J.
13: 0117
Harmon, H. Lafayette
6: 0036
Harriman, Averell
13: 0153; 15: 0256; 19: 0596
Harris, Albert
13: 0160
Harrison, Florence L.
17: 0526
Harrison, Gil
13: 0171
Hassett, William D.
2: 0059; 7: 0278; 13: 0179
Hawkins, Frank
13: 0191
Hayes, Paxson C.
13: 0218
Heavey, W. F.
18: 0730
Hedgeman, Anna Arnold
13: 0307
Heimann, Eduard
13: 0307
Henderson, Mary
13: 0320
Henderson, Samuel W.
13: 0320
Hendrick, James P.
13: 0334
Henry, Lord, Jr.
2: 0106
Herrick, Genevieve
6: 0075
Hession, Brian
6: 0086; 13: 0356
Heyman, Madeline
13: 0356
Hickey, Margaret
13: 0372
Hickok, Lorena A.
5: 0362; 7: 0636; 13: 0726
Hill, Esther R.
13: 0408

Hirsch, Helena
13: 0428
Hobday, Robert D.
12: 0677
Hohler, Tom
6: 0119
Honeyman, Nan Wood
12: 0704; 13: 0467; 17: 0624
Hooker, Henry S.
2: 0145; 6: 0160
Hoover, J. Edgar
10: 0620
Hopkins, Diana
2: 0149; 6: 0169
Hopkins, Harry L.
1: 0775; 2: 0149, 0444; 6: 0169
Hopkins, Souise
6: 0169
Hoskins, Kenneth
6: 0187
Houghteling, James L.
8: 0869; 18: 0260
Houghteling, Laura Delano
13: 0489
Houser, Beatrice
13: 0191
Howe, Grace
2: 0191; 13: 0509
Howell, Jane S.
6: 0254
Hsia, Zoh-Tsung
13: 0544
Hubbard, Gorham
13: 0511
Huckins, W. A.
13: 0511
Hudson, Frances Conrad
2: 0194
Huggins, Molly
5: 0280
Humphrey, Hubert H.
10: 0388; 13: 0563
Humphrey, John
13: 0566
Humpreville, Frances T.
6: 0282
Hunter, John M.
6: 0294
Huth, Arno
6: 0298

Hyer, Raymond T.
 13: 0587
Ickes, Harold L.
 13: 0602; 16: 0350
Irwin, Emma Mae
 13: 0646
Jackson, Gardner
 6: 0344; 13: 0679
Jeanes, Helen Frazer
 13: 0707
Jenkins, Horace S., Jr.
 6: 0384
Jenkins, Ruth Elizabeth
 13: 0726
Jessen, Herman F.
 2: 0301
Jitkoff, Dolly
 13: 0739
Johannesen, Harry B.
 13: 0750
Johannesen, Nelly
 6: 0415
Johnson, Mordecai W.
 13: 0503
Johnson, Walter
 6: 0439
Johnson, Willard
 16: 0032
Jones, Nard
 13: 0863
Jones, Starr West
 6: 0460
Juliana, Queen
 2: 0312; 6: 0540; 13: 0898
Justus, Karl B.
 16: 0032
Kamitchis, Peter
 6: 0634; 14: 0180
Kane, R. Keith
 7: 0528
Kantor, Samuel
 14: 0176
Keaney, R. F.
 14: 0238
Keinath, George
 14: 0257
Keneipp, Tressa L.
 14: 0291
Kennedy, Jay Richard
 14: 0316
Kensinger, Adele
 14: 0301
Kindler, Hans
 14: 0347
King, W. L. Mackenzie
 2: 0444
Kirchwey, Freda
 7: 0341; 14: 0393; 15: 0682
Kirkell, Bertha
 6: 0025
Kirschner, Walter
 6: 0702
Knapp, Sally
 14: 0412
Kneubuhl, Emily
 6: 0719
Kone, Eugene H.
 14: 0429; 19: 0625
Koni, Nicolaus
 14: 0439
Koons, Earle R.
 6: 0747; 14: 0456
Krech, David
 14: 0472
Krug, Julius A.
 4: 0268; 7: 0032; 8: 0318; 12: 0055;
 16: 0160, 0350
Kruse, Paul
 14: 0488
Kuekes, Ed
 2: 0478
Kuenzli, W. D.
 14: 0509
Kupperman, Murray
 6: 0823
Labarthe, Pedro J.
 2: 0481; 14: 0524
La Guardia, Fiorello H.
 14: 0540
Lane, Arthur
 6: 0857
Lanigan, James S.
 14: 0565
Lape, Esther
 6: 0873
LaRue, J. Byron
 14: 0574
Latham, Natalie Wales
 11: 0196
Latter, C. A.
 17: 0693

Law, Maxine
 6: 0889
Lawton, George
 6: 0889
Leahy, William D.
 2: 0516
LeCompte, Genevieve
 14: 0620
LeFevre, Jay
 14: 0647
Lehman, Herbert
 2: 0545; 14: 0665
Lesinski, John
 2: 0547
Lewis, Alfred Baker
 14: 0729
Lewis, Dorothy
 15: 0739
Lewis, Jack
 14: 0740
Levy, David
 2: 0560; 7: 0013
L'Heureux, H. J.
 14: 0747
Lie, Trygve
 5: 0326; 12: 0704, 0767, 0881; 14: 0439,
 0729, 0749
Liebenow, J. Gus
 14: 0711
Lilienthal, David E.
 2: 0581; 13: 0093; 14: 0764
Lindeman, Eduard C.
 14: 0620
Lindsay, Effie
 7: 0038
Littlejohn, Robert M.
 14: 0791
Lomas, Elaine M.
 14: 0808
Loram, Mary Harden
 14: 0821
Lovett, Robert A.
 12: 0330; 13: 0739; 15: 0228;
 18: 0070, 0753
Lowry, C. E.
 7: 0076
Lubin, Isador
 2: 0389; 7: 0087
Lucas, Peter R.
 15: 0023
Lyon, David
 10: 0498
MacNair, Tara Parra
 7: 0161
MacVeagh, Peggy
 15: 0170
Major, Clare Tree
 15: 0185
Mannacio, Dominic
 7: 0191
Marshall, George C.
 2: 0749; 11: 0824; 12: 0466; 13: 0544;
 14: 0665; 15: 0228; 18: 0214; 19: 0701
Marshall, Thurgood
 7: 0349
Martha, Princess
 2: 0760
Marvin, Langdon P., Jr.
 15: 0256
Mary, Queen
 7: 0209
Mason, Lucy Randolph
 11: 0252
Mauhs, Sharon
 7: 0219; 15: 0323
McCauley, Jean
 2: 0646
McCloy, John J.
 2: 0649
McCord, Mary L.
 15: 0042
McCrea, J. L.
 15: 0049
McCune, Howard S.
 15: 0049
McDonald, E. F., Jr.
 16: 0623
McDonald, Ralph
 7: 0817
McIntire, Ross
 2: 0681; 7: 0131
McKeever, Porter
 15: 0117
McLaughlin, Kathleen
 14: 0140
McMahon, Philip, Mrs.
 15: 0143
McVeagh, Lincoln
 12: 0662; 15: 0170
Michel, Ernest
 7: 0240

Miller, Emma Guffey
 12: 0435
Mills, Neal D.
 15: 0374
Milovich, Milan
 15: 0387
Mitchell, Clarence
 7: 0349; 15: 0751
Montgomery, Alexander
 2: 0890
Moorhead, Helen Howell
 5: 0636
Morgan, Gerald
 15: 0497
Morgenthau, Henry, Jr.
 2: 0930; 7: 0087, 0278; 15: 0537
Morris, Charles
 7: 0286
Morris, Edita
 15: 0548
Moseley, George Van Horn
 7: 0291
Mowrer, Edgar Ansel
 16: 0004
Mundt, Karl E.
 2: 0977
Murphy, Alphonsus
 15: 0620
Nanke, Lisbeth
 15: 0637
Nathan, Richard
 15: 0637
Nesbitt, Henrietta
 7: 0510
Nicholson, James T.
 10: 0019
Nickerson, Roy W.
 16: 0213
Nickum, Adam
 7: 0533
Niles, David K.
 14: 0682; 16: 0238
Nizer, Louis
 5: 0794; 16: 0238
Norris, Ethel B.
 16: 0251
Nussbaum, Jean
 7: 0578; 16: 0302
O'Connor, Basil
 3: 0094; 7: 0586
O'Dwyer, William
 3: 0115; 16: 0325
Oliphant, H. N.
 16: 0350
Oppenheimer, Harry C.
 8: 0705
Osborn, W. G.
 7: 0636
Otto, Prince
 16: 0423
Ou-Yang, Chin-chin
 7: 0643
Owen, Joseph D.
 16: 0428
Oxnam, G. Bromley
 7: 0533
Palmer, Charles F.
 3: 0128
Pasqualicchio, L. H.
 16: 0402
Patterson, Robert P.
 7: 0013, 0693; 12: 0737, 0767; 13: 0337;
 14: 0184; 15: 0158; 16: 0503; 18: 0847
Patterson, Walter
 16: 0497
Patton, Beatrice Ayer
 16: 0493
Pauley, Edwin W.
 16: 0508
Pellegrini, George
 5: 0046
Pepper, Claude
 16: 0539
Perkins, Frances
 3: 0168; 16: 0545
Perl, Gizella
 7: 0720; 16: 0547
Perry, Erma
 16: 0563
Pickard, L. A.
 3: 0737
Pickett, Clarence E.
 6: 0330
Pintado, Luis Angulo
 1: 0654
Plaine, Herzel
 16: 0619
Plankenhorn, Thomas W.
 14: 0616
Pogue, L. Welch
 11: 0205

Pohle, Laurence R.
 7: 0771
Polivanov, Magda
 3: 0191
Poloczek, William L.
 16: 0628
Polowsky, Joseph
 16: 0640
Preston, Jack
 16: 0678
Pursell, Charles
 3: 0249
Rathbone, Elizabeth H.
 16: 0780
Rathbone, Joel
 16: 0787
Reading, Lady Stella
 8: 0017; 16: 0808
Red, Flora S.
 16: 0817
Reuther, Walter P.
 4: 0055
Richmond, Ted
 16: 0897
Riggs, Harlan G.
 8: 0062
Rivers, T. E.
 16: 0128
Robinson, Fredricka
 3: 0301
Robinson, Helen
 17: 0035
Robinson, Penny
 17: 0035
Robinson, Robert W.
 16: 0044; 17: 0044
Romulo, Carlos P.
 17: 0074
Roosevelt, A. Van
 17: 0082
Roosevelt, Belle
 3: 0316; 8: 0089
Roosevelt, Franklin D.
 1: 0228
Roosevelt, Franklin D., Jr.
 12: 0270; 17: 0098
Roosevelt, Henry P.
 8: 0085
Roosevelt, James
 3: 0363; 6: 0384; 14: 0316; 17: 0112
Roosevelt, John
 8: 0106; 13: 0179
Rosenberg, Anna M.
 3: 0507; 8: 0144
Rosenman, Samuel I.
 3: 0531; 8: 0169; 17: 0186
Ross, Howard S.
 17: 0235
Russel, Jane S.
 8: 0195
Ryan, Coletta
 3: 0585
Ryman, George L.
 8: 0209
Sachs, Alexander
 8: 0218
Sanders, Jane G.
 17: 0368
Sandifer, Duward V.
 17: 0406; 19: 0007
Sanford, Hugh W.
 8: 0312
Saul, Hendler
 3: 0609
Savage, Joseph K.
 17: 0424
Sawyer, Eunice H.
 17: 0430
Sayre, Elizabeth
 8: 0329
Scarlett, William
 11: 0205
Schaffter, Dorothy
 1: 0413
Schneiderman, Rose
 17: 0457
Schroder, Peter C.
 5: 0284
Schulkind, Florence
 17: 0473
Schwamm, Harvey L.
 17: 0481
Schwartz, Abba
 17: 0485
Segovia, Louis
 3: 0648
Shackelford, Richard T.
 17: 0530
Shapiro, Nathan
 8: 0406; 17: 0546

Shaw, George Bernard
 8: 0415
Shedd, Charlotte
 17: 0564
Sheridan, R. J.
 17: 0574
Sheridan, Richard J.
 8: 0423
Sherman, Richard
 17: 0574
Sherwood, Robert E.
 3: 0677; 8: 0437; 14: 0347; 17: 0586
Shevre, L. G.
 8: 0488
Shipman, Fred W.
 1: 0775; 5: 0682; 12: 0524; 16: 0251;
 17: 0124, 0461
Shore, Harold
 9: 0005
Shotwell, James T.
 17: 0589
Siegel, Sarah
 8: 0492
Simpson, Jean
 3: 0690
Singer, Jacob
 6: 0153
Slávik, Juraj
 17: 0641
Slochower, Harry
 3: 0697
Smallenbarger, Robert J.
 8: 0514
Smart, Joseph H.
 1: 0749
Smith, Arthur
 3: 0701; 8: 0518
Smith, Hilda
 17: 0671
Smith, Louis Grant
 8: 0526
Smith, Moses W.
 8: 0535
Snyder, Monte
 2: 0059
Stallard, H. H.
 8: 0551
Stark, Shirley
 8: 0593
Steinberg, I. N.
 1: 0807; 3: 0798
Stettinius, Edward R., Jr.
 3: 0804; 8: 0649; 17: 0816
Stevenson, Adlai
 17: 0837
Stewart, Gilbert
 17: 0846
Stewart-Murray, Duchess of Atholl, Katherine
 4: 0689
Stimson, Henry L.
 8: 0659
St. John, Robert
 4: 0624
Straight, Michael
 8: 0667
Strand, R.
 8: 0664
Stratford, D. G.
 17: 0854
Straus, Matilda
 12: 0786
Suckley, Margaret
 3: 0842
Summerlin, George T.
 2: 0118
Swan, Clinton C.
 3: 0859
Sweetland, Monroe
 17: 0881
Swimming Eel, Chief
 8: 0698
Swope, Herbert Bayard
 18: 0001
Sykes, Velma West
 18: 0006
Szilard, Leo
 18: 0006
Tabouis, Genevieve
 18: 0018
Taloumis, Calliope
 8: 0715
Taylor, Glen
 18: 0034
Taylor, Myron
 3: 0889; 18: 0059
Terrill, Josephine
 18: 0088
Thompson, Charles C.
 18: 0118
Thompson, Dorothy
 12: 0893; 18: 0118, 0703

Thompson, Malvina C.
 2: 0059; 8: 0069; 15: 0049; 18: 0254
Thorton, Ella May
 8: 0742
Tichauer, Ruth W.
 8: 0760
Tillet, Gladys
 8: 0782; 12: 0643
Tobias, Channing
 8: 0791
Todaro, Anthony
 18: 0160
Tolstoy, Alexandra L.
 8: 0810
Tomlinson, E. Leah
 18: 0175
Tomlinson, Warren E.
 18: 0175
Toombs, Henry
 18: 0187
Truman, Harry S.
 7: 0278, 0817; 8: 0437; 14: 0347, 0665;
 16: 0350; 18: 0277
Tsao, Shu-Ming
 1: 0307
Tschudy, Arnold
 18: 0214
Tully, Grace G.
 11: 0069; 17: 0124; 18: 0254
Twine, Charles A.
 4: 0024
Tyszkiewicz, Rose
 8: 0869
Van Brederode, Mary S.
 9: 0149
Vandenberg, Arthur H.
 18: 0477
Vanderbilt, Amy
 18: 0512
Van der Laan, Anna B.
 9: 0149
Van Kleffens, E. N.
 18: 0597
Van Loon, Gerard Willem
 18: 0437
Varga, Ruben George
 9: 0199
Vaughn, Philip "Bennett," Mrs.
 18: 0492
Veerhusen, W. E.
 18: 0492
Verlot, J. B.
 18: 0512
Viscardi, Henry
 18: 0562
Vishinsky, Alexei
 18: 0626
Von der Heyde, Bertha E.
 18: 0571
Von Fluss, Starr
 18: 0571
Von Stein, Abigail
 12: 0226
Von Stein, Ferne
 12: 0226
Waddell, Catherine
 18: 0649
Wagner, Robert F.
 13: 0247; 18: 0651
Walker, Frank C.
 4: 0245; 9: 0252; 18: 0677
Walker, Rae
 9: 0259; 18: 0686
Wallace, Henry A.
 4: 0248; 9: 0276; 18: 0700
Wallenberg, Raoul
 18: 0703
Wanger, Walter
 16: 0134
Warren, George L.
 4: 0689; 12: 0893; 18: 0703, 0758; 19: 0465
Warren, Helen
 4: 0277; 18: 0753
Washington, Dorothy Clinton
 18: 0760
Watson, Thomas J.
 9: 0313
Webster, J. Clarence
 6: 0105
Weiss, Louis S.
 18: 0807
Weiss, Ruth
 16: 0004
Wel, May
 9: 0331
Welles, Sumner
 12: 0482; 18: 0815
Wells, George
 9: 0334
Whalen, Grover A.
 9: 0368; 19: 0001

White, Llewellyn
 19: 0007
White, R. Clyde
 19: 0016
White, Walter
 2: 0995; 5: 0162; 7: 0349; 11: 0163;
 15: 0751; 19: 0025
Whitehouse, Charles H.
 9: 0379
Whiteman, Marjorie
 19: 0033
Whiting, Alyce
 19: 0027
Whitney, A. F.
 10: 0577; 19: 0036
Wiborg, E. Ralph
 19: 0050
Wickware, Robert K.
 19: 0050
Wiggins, Rex
 9: 0397
Wilhelmina, Queen
 4: 0341; 19: 0086
Wilkins, Roy
 15: 0751
Williams, Charl Ormond
 5: 0633; 7: 0409, 0817; 9: 0419; 11: 0048;
 16: 0081; 19: 0104
Williams, Sid
 4: 0472
Winant, John G.
 4: 0390; 19: 0371
Winchell, Walter
 4: 0392

Wing, Andrew S.
 16: 0118
Winslow, Eleanor
 9: 0514
Winslow, Richard S.
 9: 0537; 18: 0352; 19: 0397
Winters, Ella
 4: 0400; 19: 0404
Wise, Stephen
 4: 0413
Witherspoon, M. M.
 14: 0439
Woodward, Ellen
 9: 0611; 19: 0508
Woodward, Stanley
 8: 0604; 17: 0781
Wright, Alice Morgan
 19: 0567
Wright, Ralph A.
 19: 0567
Wyatt, Samuel H.
 19: 0596
Yen, Wen-yu
 16: 0128
Zarotschenzeff, M. T.
 19: 0705
Zelson, Ida
 19: 0721
Ziarko, Albert A., Jr.
 16: 0213
Ziff, William B.
 9: 0735
Zook, George F.
 7: 0817

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 16: 0118 directs the researcher to the folder that begins at Frame 0118 of Reel 16. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear in the film.

Advertising

5: 0745; 18: 0437

Affiliated Young Democrats, Inc.

1: 0009

Africa

11: 0612, 0422

African American organizations

5: 0525

American Negro Theatre 2: 0577

Karamu House 13: 0718; 14: 0001, 0184

NAACP 2: 0995; 7: 0349; 11: 0163, 0422;

15: 0751-0810

National Council of Negro Women 1: 0143;

3: 0023; 16: 0074

National Negro Opera Company, Inc.

3: 0040

United Negro College Fund 18: 0649

African Americans

births out of wedlock 11: 0163

education 13: 0788; 14: 0118, 0414;

18: 0088

employment 6: 0751

general 3: 0064, 0209; 6: 0187, 0282;

7: 0194; 9: 0788; 10: 0138, 0838;

11: 0582, 0807; 12: 0499; 13: 0307;

14: 0620; 15: 0810 17: 0228; 19: 0243

military personnel 3: 0277, 0899; 4: 0086

scholarships 2: 0317

veterans 2: 0890

see also African American organizations

see also Lynching

see also Race relations

see also Racial discrimination

see also Segregation

Aged and aging

6: 0889; 10: 0459

see also Pensions and retirement benefits

Air transportation

15: 0256

Al Saud, Abdul Aziz

3: 0604

American Association for the United Nations

12: 0220

American Committee for Yugoslav Relief

4: 0589; 9: 0858

American Council for Judaism

13: 0874

American Field Service

1: 0240

American Friends of Greece

4: 0597

American Friends Service Committee

9: 0876; 12: 0482

American Jewish Joint Distribution

Committee, Inc.

4: 0607

American Labor Party

1: 0545; 15: 0343

American League for a Free Palestine

4: 0607

American Legion

9: 0891

American Leprosy Missions, Inc.

4: 0607

American Medical Association

9: 0452

American Negro Theatre

2: 0577

- American Political Science Association**
17: 0124
- American Red Cross**
3: 0585; 4: 0220, 0632; 7: 0586; 8: 0760;
10: 0019; 15: 0121
see also Bolivian Red Cross
see also International Committee of the Red
Cross
- American Relief for Greek Democracy, Inc.**
4: 0624; 8: 0715; 10: 0001; 12: 0597;
14: 0226
- American Relief for Holland**
8: 0318
- Americans for Democratic Action**
10: 0055, 0695; 11: 0469; 12: 0624;
13: 0307; 14: 0540, 0729; 19: 0699
- American Women's Club of Toronto**
10: 0027
- American Youth for Democracy**
18: 0373
- Animals**
experimentation 8: 0442
licensing 12: 0226
rights 14: 0808
see also Fala
see also Migratory birds
see also Mink Breeders Association of the
United States
- Anti-Semitism**
2: 0118; 7: 0291; 9: 0510; 10: 0027;
16: 0032; 17: 0473, 0530
- Arab nations**
15: 0682
- Argentina**
general 3: 0804; 6: 0322; 12: 0447; 13: 0439
political conditions 12: 0482
relations with United States 18: 0815
- Arms control and disarmament**
1: 0088; 4: 0030; 16: 0004
- Arrest**
11: 0687
- Art**
3: 0280; 5: 0682; 7: 0032; 10: 0881;
11: 0887; 13: 0179; 14: 0439, 0740;
15: 0030; 16: 0251; 17: 0315
- Asian Americans**
13: 0755
- Atomic Energy Commission**
4: 0761
- Atomic energy control**
8: 0218; 10: 0246; 14: 0472
- see also* Arms control and disarmament
see also Nuclear weapons
- Attlee, Clement**
8: 0120
- Auschwitz concentration camp**
7: 0720
- Australia**
Jewish settlement 1: 0807; 3: 0798
- Austria**
refugees 13: 0788
scientists employed in United States
16: 0503
see also Austro-Americans Citizens
Committee
- Austro-Americans Citizens Committee**
9: 0756
- Automobiles**
accidents 1: 0742; 7: 0591; 13: 0476
- Awards, medals, and prizes**
3: 0764; 5: 0794; 9: 0876
- Belgium**
12: 0737; 14: 0682
- Berreta, Tomas**
12: 0447
- Berthelot, Christiane**
12: 0541, 0562
- Bethune-Cookman College**
10: 0359
- Birth control**
14: 0821
see also Planned Parenthood
see also Sterilization
- Births out of wedlock**
11: 0163
- B'nai B'rith**
10: 0411
- Bolivia**
18: 0139
- Bolivian Red Cross**
8: 0760
see also American Red Cross
see also International Committee of the Red
Cross
- Bombs and bombings**
4: 0607
see also Pearl Harbor
- Braden, Spruille**
18: 0815
- Brazil**
1: 0608; 3: 0764; 4: 0872; 7: 0711;
10: 0220, 0537; 18: 0815

British League for European Freedom

4: 0689

**Brotherhood of Locomotive Firemen and
Engineers**

10: 0577

Brotherhood of Railroad Trainmen

10: 0577

Brown, Clarence J.

10: 0620

Buffaloe, John

4: 0897

Byrnes, James F.

4: 0392; 3: 0067

California

10: 0739; 17: 0112

Campobello Island, Canada

ER travel 6: 0105, 0682

Camps

14: 0331

Canada

6: 0105, 0682; 14: 0301; 15: 0094

see also American Women's Club of
Toronto

Capital punishment

9: 0268

**George Washington Carver Memorial
Institute**

12: 0677

Censorship

12: 0718; 18: 0421

Cerebral palsy

9: 0302

Child psychology

19: 0243, 0437

Children

aid to 5: 0480; 9: 0259, 0560

with physical disabilities 9: 0469; 16: 0189;
17: 0624

with polio 12: 0690; 15: 0010, 0637

see also Child psychology

see also Children's Friendship and Gifts
Association

see also Children's literature

see also Citizen's Committee on Children of
NYC

see also Foster care

see also International Children's Emergency
Fund

see also Juvenile delinquency

see also National Society for Crippled
Children and Adults

see also Orphans

see also United Nations Appeal for Children

see also United Nations Emergency

Children's Fund

see also United States Committee for Care
of European Children

see also Youth organizations

Children's Friendship and Gifts Association

5: 0480

Children's literature

general 7: 0426; 12: 0415; 14: 0163, 0412,
0605

in postwar Germany 7: 0111

about Roosevelt, Franklin D., 12: 0704

Chile

10: 0488

China

entry into World War II 1: 0307

general 7: 0643; 9: 0334; 11: 0322; 16: 0128

immigration 9: 0248, 0656

political conditions 15: 0228

relations with United States 18: 0214

travel in 1: 0336

see also Chinese Association of Labor

see also United Service to China

Chinese Americans

5: 0633

Chinese Association of Labor

16: 0545

Chinese Communist Party

18: 0214

Chi Omega sorority

1: 0385

Churchill, Winston

8: 0120; 13: 0191

Citizen's Committee on Children of NYC

11: 0042

Citizens Committee on Displaced Persons

11: 0048

Citizenship

5: 0430; 13: 0755

Civilian Conservation Corps

9: 0672

Civil liberties

5: 0162; 10: 0557; 12: 0270; 13: 0117;

15: 0810; 16: 0763; 17: 0292, 0408

Clergy

syphilis testing 7: 0202

Colombia

5: 0162; 18: 0815

- Colonialism**
5: 0402
- Columbia University**
11: 0193
- Commission on Human Rights, UN**
see United Nations Commission on Human Rights
- Committee for a Democratic Eastern Policy**
11: 0205
- Committee for Constitutional Government**
11: 0205
- Committee for Peace Day in the United Nations**
11: 0205
- Committee for Racial Democracy in the Nation's Capital**
15: 0185
- Committee for the Liberation of Archbishop Stepinac**
11: 0205
- Committee for the Nation's Health**
5: 0174
- Committee for World Travel**
11: 0205
- Common Cause, Inc.**
11: 0196
- Common Council for American Unity**
11: 0240
- Communism**
1: 0545; 5: 0003, 0205, 0598, 0628, 0718;
6: 0344; 8: 0062, 0406; 10: 0001, 0377,
0407, 0415, 0641, 0774, 0786–0881;
11: 0469, 0725; 12: 0407, 0597, 0624,
0662; 13: 0160, 0191, 0356, 0569,
0863; 14: 0166, 0238, 0301, 0524–
0540, 0729; 15: 0049, 0228, 0374;
16: 0051, 0309, 0660, 0720; 17: 0235,
0430, 0546; 18: 0118, 0373, 0700;
19: 0050
see also Chinese Communist Party
see also Democracy
see also House Committee on Un-American Activities
- Concentration camps**
7: 0240; 12: 0337, 0362; 14: 0257; 15: 0548;
16: 0213, 0527
see also Auschwitz concentration camp
- Congress**
3: 0375; 4: 0245; 10: 0055; 13: 0372
- Congress of American Women**
11: 0248
- Congress of Industrial Organizations (CIO)**
4: 0055; 8: 0442; 9: 0003; 11: 0252;
16: 0720; 18: 0321
- Congress of Parents and Teachers, Inc.**
12: 0168
- Connecticut College**
1: 0413
- Conscientious objectors**
1: 0170; 5: 0193
- Cooperative for American Remittances to Europe, Inc. (CARE)**
6: 0047; 9: 0858; 10: 0822
- Cornell University**
1: 0418
- Counterattack**
11: 0348
- Courts**
see Courts-martial
see Judges
see Juvenile court system
see Trials
- Courts-martial**
7: 0266; 9: 0268; 13: 0320; 18: 0129;
19: 0567
- Crime and criminals**
7: 0038; 18: 0175
- Cuba**
3: 0457; 15: 0314
- Cultural studies**
9: 0096
- Curacao**
5: 0666
- Czechoslovakia**
17: 0641
see also Czechoslovak Society of America
- Czechoslovak Society of America**
5: 0261
- Defense expenditures**
12: 0425
- Defense industry**
1: 0667; 2: 0685
- Democracy**
7: 0076, 0567, 0636; 8: 0551; 11: 0196;
12: 0076, 0199; 17: 0892; 18: 0455
see also American Relief for Greek Democracy, Inc.
see also Americans for Democratic Action
see also American Youth for Democracy
see also Committee for a Democratic Eastern Policy

- see also* Committee for Racial Democracy in the Nation's Capital
see also Communism
see also Union for Democratic Action
- Democratic National Committee**
 5: 0376; 11: 0683; 12: 0643
- Democratic Party**
 1: 0717; 2: 0039; 3: 0001; 5: 0598; 11: 0703
see also Affiliated Young Democrats, Inc.
see also Democratic National Committee
see also Democratic Party of California
see also Democratic Rural Chairmen's Association
see also Young Democrat Clubs of Georgia
- Democratic Party of California**
 17: 0112
- Democratic Rural Chairmen's Association**
 15: 0323
- Deportation**
 of enemy aliens 18: 0597
 of Japanese Americans 6: 0873
- Derujinski, Gleb**
 5: 0682
- Deserters and desertion**
 9: 0268
- Dewey, Thomas E.**
 1: 0717; 2: 0039
- Dickerson, Earl B.**
 15: 0810
- Disability**
 mental
 children 10: 0525
 general 3: 0563; 4: 0897; 6: 0025, 0254, 0419; 7: 0464; 8: 0248
 veterans 4: 0332; 19: 0027
 physical
 children 9: 0469; 16: 0189; 17: 0437, 0624
 general 3: 0052, 0563, 0604; 8: 0248; 9: 0689; 13: 0093, 0102
 veterans 3: 0191; 4: 0220
- Discrimination**
 employment 10: 0786; 12: 0270; 15: 0751
 racial 1: 0297; 3: 0277, 0899; 5: 0525, 0768, 0838; 6: 0751; 13: 0755; 14: 0620; 18: 0144; 19: 0505
 sex 10: 0019
see also Anti-Semitism
see also Segregation
- Diseases and disorders**
 11: 0520; 12: 0160
- see also* Disability
see also Drug abuse and treatment
see also Mental health and illness
see also Polio
see also Spastic Paralysis
see also Syphilis
see also Tuberculosis
- Domestic violence**
 4: 0897
- Drug abuse and treatment**
 5: 0636
see also Opium
- Dubinsky, David**
 2: 0149
- Du Bois, W. E. B.**
 15: 0810
- Dumbarton Oaks Conference**
 4: 0061, 0140
- Earnings**
 hourly 12: 0001
- Earthquakes**
 7: 0226
- Economics**
 10: 0862
- Ecuador**
 5: 0472
- Education**
 4: 0823; 5: 0609; 7: 0451, 0817; 8: 0173; 9: 0514; 10: 0572; 11: 0042, 0422, 0582, 0612; 12: 0505; 13: 0102, 0247; 15: 0001, 0049, 0404, 0497; 16: 0081; 17: 0430, 0823; 18: 0001, 0677; 19: 0104, 0243
see also Educational facilities
see also Educational materials
see also Education organizations
see also Federal aid to education
see also Foreign students
see also Higher education
see also Libraries
see also Scholarships
see also Teachers
see also Vocational training
- Educational facilities**
 general 8: 0735; 10: 0165
 New York Institute for the Education of the Blind 5: 0658
 private schools 10: 0165; 15: 0143
 Roosevelt High School 3: 0371
 Washington Irving High School 18: 0768

Educational facilities cont.

Wiltwyck School for Boys, Inc. 4: 0353;
9: 0480; 19: 0225–0243

Educational materials

1: 0627

Education organizations

Congress of Parents and Teachers, Inc.
12: 0168
National Congress of Parents and Teachers
7: 0409, 0461; 9: 0419; 11: 0048
National Education Association 9: 0419;
16: 0081; 19: 0104
National Kindergarten Association 3: 0034
National Student's Association 11: 0469
Southern Education Foundation 4: 0460
Teachers Union, The 3: 0891
United States Student Assembly 4: 0140
United States Teachers Association 7: 0533

Eisler, Hans

18: 0118

Elections

congressional 9: 0419
New York gubernatorial 1: 0717; 2: 0039,
0225; 5: 0115, 0585
presidential 5: 0352; 6: 0075; 11: 0703;
12: 0389, 0435; 16: 0508

Elizabeth, Princess

marriage 12: 0672, 0818, 0851

Emergency Peace Council

15: 0374

Employment

general 1: 0143, 0667; 2: 0685; 4: 0024;
6: 0415, 0634, 0187; 16: 0074
women 1: 0143; 2: 0149, 0685
see also Earnings
see also Retraining and Reemployment
Administration
see also Vocational training
see also Volunteers
see also Wages and Hours Act

Equal Rights Amendment

4: 0746; 18: 0088

Espionage

10: 0620; 11: 0582

Europe

Austria 13: 0788; 16: 0503
Belgium 12: 0737; 14: 0682
Czechoslovakia 17: 0641
France 1: 0742, 0758; 5: 0284; 6: 0660;
10: 0446, 0650; 12: 0541, 0562;

15: 0422; 17: 0061, 0328; 18: 0512;
19: 0001

Germany, Nazi 3: 0507; 5: 0718; 11: 0383,
0582; 12: 0076, 0337; 14: 0163, 0257,
0509; 16: 0213, 0527; 19: 0016, 0404

Germany, postwar 1: 0088; 2: 0649;
3: 0079; 4: 0277; 5: 0601; 6: 0631;
8: 0173, 0649; 12: 0076; 13: 0788;
16: 0004, 0503; 17: 0509; 18: 0437;
19: 0519

Greece 7: 0455; 10: 0407; 11: 0306, 0477;
12: 0662; 15: 0170, 0548; 16: 0539;
18: 0260, 0433, 0571, 0661; 19: 0098

Hungary 14: 0647; 15: 0626; 18: 0070,
0277, 0703

Iceland 4: 0529

Italy 1: 0470

Latvia 9: 0756; 14: 0301

Luxembourg 13: 0408

Netherlands 8: 0318, 0463; 9: 0291, 0560;
11: 0582; 14: 0488; 15: 0637; 17: 0082;
18: 0421, 0597

Norway 2: 0760; 10: 0377; 16: 0339

Portugal 16: 0838

reconstruction 16: 0118; 19: 0508

Romania 12: 0294

Serbia 8: 0399

Spain 7: 0341

Sweden 2: 0118

U.K. 1: 0627; 5: 0402; 8: 0017, 0667;
11: 0163; 12: 0152, 0672; 18: 0277

Ukraine 5: 0326; 8: 0869, 0880; 18: 0260

USSR 2: 0149, 0516; 4: 0524, 0529;
5: 0205, 0402, 0698; 8: 0810; 9: 0756;
10: 0204, 0246, 0315, 0620, 0641,
0774, 0881; 11: 0477; 12: 0017, 0168,
0362, 0389, 0624, 0718, 0893;
13: 0569; 0191, 0408, 0467; 14: 0301;
15: 0049; 16: 0047–0051, 0497, 0508,
0789; 17: 0546, 0743; 18: 0006, 0034,
0571, 0703, 0760; 19: 0376

Yugoslavia 9: 0858; 10: 0104, 0176, 0822;
11: 0205, 0361, 0469, 0687, 0824;
12: 0466, 0718; 13: 0179, 0739;
14: 0347; 15: 0228; 17: 0274, 0497;
19: 0404, 0701

see also British League for European
Freedom

see also Selfhelp of Emigrés from Central
Europe, Inc.

see also United States Committee for Care
of European Children

Faculty
18: 0489
see also Teachers

Fala
5: 0559; 8: 0001; 10: 0157; 12: 0226, 0303

Farley, James A.
11: 0494; 12: 0435; 15: 0049, 0323;
17: 0098, 0881; 19: 0376

Farms and farmland
9: 0716; 10: 0110; 17: 0490

***FDR Columnist: The Uncollected Columns of
Franklin D. Roosevelt***
5: 0046

Federal aid to education
13: 0247; 19: 0104

**Federal Council of Churches of Christ in
America**
7: 0771, 0533

Federated Russian Orthodox Clubs
12: 0294

Ferdinand, Prince Louis
12: 0330

Ferguson, Homer S.
12: 0425

Fish, Hamilton
5: 0598

Fish and fishing industry
13: 0153; 19: 0596

Flynn, John T.
1: 0684

Food and Drug Act of 1906
7: 0522

Food assistance
general 8: 0340; 10: 0176; 19: 0488, 0705
in Yugoslavia 9: 0858

Food prices
9: 0149

Food shortages
Yugoslavia 13: 0179

Foreign Policy Association
1: 0730; 5: 0636

Foreign students
8: 0791

Foreign trade
12: 0017; 19: 0625

Foster, Alan
12: 0303

Foster care
5: 0008

4-H
16: 0118

France
ER travel in 15: 0422
general 1: 0742, 0758; 5: 0284; 6: 0660;
10: 0446, 0650; 17: 0061, 0328
orphans 12: 0541, 0562; 18: 0512
relations with United States 19: 0001

Franco, Francisco
5: 0718

**Freedom League for Jewish Territorial
Colonization**
9: 0161

Freedom of the press
6: 0307
see also Censorship
see also Journalism

Freeland League
1: 0807

Friends of Widows and Orphans
12: 0562

Fund-raising
9: 0480; 11: 0422, 0612, 0807, 0874;
12: 0076, 0240, 0737, 0786; 13: 0085,
0666, 0718; 15: 0497; 16: 0134;
18: 0332; 19: 0225, 0243

Gambling
17: 0878

General Motors
4: 0055

Georgia
11: 0252, 0494

Germany, Nazi
3: 0507; 5: 0718; 11: 0383, 0582; 12: 0076,
0337; 14: 0163, 0257, 0509; 16: 0213,
0527; 19: 0016, 0404

Germany, postwar
disarmament 16: 0004
ER travel 8: 0649
Nazi activities 2: 0649
occupation by U.S. forces 4: 0277
reconstruction 1: 0088; 3: 0079; 5: 0601;
8: 0173; 12: 0076; 16: 0004; 18: 0437;
19: 0519
refugees 4: 0277; 6: 0631; 13: 0788;
17: 0509
scientists employed in United States
16: 0503

G.I. Bill
9: 0334

Gifts and contributions

3: 0604; 13: 0707

Girl Scouts

4: 0801; 16: 0497

Godfatherhood of the Graves of Dead**American Soldiers**

1: 0939; 5: 0779; 12: 0737

Golden, John

12: 0767

Goodwill Industries

12: 0786

Government employees

Communist 13: 0569

general 2: 0059; 12: 0270; 15: 0228, 0751;
17: 0881

German and Austrian scientists 16: 0503

Government investigations

bombing of Pearl Harbor 16: 0763

Greece

10: 0407; 12: 0662; 15: 0548; 16: 0539;
18: 0260, 0661

deployment of U.S. forces 18: 0433

immigration 15: 0170; 18: 0571

political conditions 7: 0455; 11: 0306, 0477

U.S. policy toward 19: 0098

see also American Friends of Greece

see also American Relief for Greek

Democracy, Inc.

see also Greek War Relief Association

Greek War Relief Association

5: 0845

Greenwich Village, New York

12: 0865

Grolier Society

5: 0862

Guild for the Jewish Blind

13: 0014

Hadassah

2: 0006; 6: 0008; 16: 0174

Haiti

7: 0226; 13: 0058; 18: 0566

Harvard University

12: 0389; 13: 0666

Health facilities and services

8: 0705; 10: 0370; 15: 0121, 0581; 18: 0543

see also Health-related organizations

Health insurance

5: 0174

see also National Health Insurance and
Public Health Bill

Health-related organizations

American Leprosy Missions, Inc. 4: 0607

American Medical Association 9: 0452

American Red Cross 3: 0585; 4: 0220, 0632;

7: 0586; 8: 0760; 10: 0019; 15: 0121

Bolivian Red Cross 8: 0760

Committee for the Nation's Health 5: 0174

Guild for the Jewish Blind 13: 0014

International Committee of the Red Cross

13: 0617

National Foundation for Infantile Paralysis

3: 0030, 0094; 16: 0106; 17: 0446,
0574

National Mental Health Foundation 7: 0464;

16: 0134

National Society for Crippled Children and

Adults 3: 0052

New York Institute for the Education of the

Blind 5: 0658

New York University Bellvue Medical

Center Fund 7: 0528

Planned Parenthood 3: 0189

Public Health Service 15: 0042

Sydenham Hospital 8: 0705

Healy: American Artist

5: 0362

Hearing aids

4: 0490

Herriot, Eduard

2: 0118

Hickok, Lorena

6: 0075

Higher education

Bethune-Cookman College 10: 0359

Chi Omega sorority 1: 0385

Columbia University 11: 0193

Connecticut College 1: 0413

Cornell University 1: 0418

general 2: 0317; 4: 0192; 9: 0096; 14: 0001;

15: 0023, 0751; 18: 0869

Harvard University 12: 0389; 13: 0666

Hobart College 10: 0667

Howard University 10: 0838; 13: 0503;

19: 0596

MacMurray College 16: 0772

New York University 7: 0528

New York University Bellvue Medical

Center Fund 7: 0528

President's Commission on Higher

Education 7: 0817; 16: 0668

Roosevelt College 8: 0110; 17: 0121

- Robert H. Terrell Law School 11: 0807,
0874; 12: 0499; 16: 0238; 18: 0088
University of Tampa 9: 0096
Vassar College 17: 0489
Wellesley College 18: 0841
- Hitler, Adolf**
8: 0209, 0406
- Hobart College**
10: 0667
- Holidays**
13: 0428
- Holocaust**
5: 0352; 10: 0350; 14: 0509; 15: 0626
see also Concentration camps
see also World War II
- Homiakoff, Maria**
11: 0687
- Honduras**
17: 0781
- Hope, Bob**
2: 0142; 4: 0248
- Hopkins, Harry L.**
8: 0437
- House Committee on Un-American Activities**
1: 0908; 2: 0977; 10: 0774; 12: 0531, 0658;
17: 0457; 18: 0815
- Housing**
general 3: 0128; 9: 0302; 11: 0856
labor group homes 3: 0737
see also Public housing
- Howard University**
10: 0838; 13: 0503; 19: 0596
- Hudson, George**
2: 0194
- Hungary**
14: 0647; 15: 0626; 18: 0070, 0277, 0703
- Iceland**
U.S. military presence 4: 0529
- Illinois**
13: 0666
- Immigration**
8: 0667, 0810; 9: 0248, 0656, 0756;
10: 0650; 12: 0294, 0370; 13: 0056,
0544; 14: 0166, 0647; 15: 0170;
16: 0001, 0547, 0645, 0755; 17: 0188,
0368; 18: 0118, 0421, 0571; 19: 0744
see also Deportation
see also Passports and visas
see also Refugees
- see also* Selfhelp of Emigrés from Central
Europe, Inc.
see also United Service for New Americans
- India**
ER travel 8: 0173
- Insurance and insurance industry**
13: 0476; 17: 0408
see also Health insurance
see also Life insurance
see also National Health Insurance and
Public Health Bill
- Inter-American Bar Association**
6: 0322
- Intercultural Education Workshop**
1: 0481
- International Assembly of Women**
5: 0261; 6: 0322
- International Children's Emergency Fund**
12: 0148
- International Committee of the Red Cross**
13: 0617
see also American Red Cross
see also Bolivian Red Cross
- International Council of Women**
16: 0808
- International Ladies' Garment Workers'
Union (IGLWU)**
1: 0545; 6: 0328; 13: 0623
- International Refugee Organization**
4: 0689; 6: 0330; 8: 0382; 17: 0368;
19: 0465
- International relations**
5: 0221; 6: 0460; 7: 0451; 10: 0724;
11: 0550, 0582; 13: 0707
- International relations organizations**
American Committee for Yugoslav Relief
4: 0589; 9: 0858
American Friends of Greece 4: 0597
American Relief for Greek Democracy, Inc.
4: 0624; 8: 0715; 10: 0001; 12: 0597;
14: 0226
American Relief for Holland 8: 0318
British League for European Freedom
4: 0689
CARE 6: 0047; 9: 0858; 10: 0822
Emergency Peace Council 15: 0374
Foreign Policy Association 1: 0730; 5: 0636
Greek War Relief Association 5: 0845
Japanese People's Emancipation League
3: 0859

International relations organizations cont.

- National Council of American-Soviet Friendship, Inc. 3: 0019
- United Service to China 9: 0072
- United States Committee for Care of European Children 9: 0082; 18: 0366
- United Ukrainian American Relief Committee, Inc. 12: 0612
- United World Federalists 18: 0369
- Women's Action Committee for Lasting Peace 9: 0585
- Women's International League for Peace and Freedom 9: 0595; 19: 0488
- World Association of Mothers for Peace 11: 0651
- World Festivals for Friendship, Inc. 9: 0621
- World Youth Conference 2: 0995; 4: 0140

International Rescue Committee, Inc.

- 6: 0337; 16: 0844

International Tracing Service

- 13: 0628

Interracial marriage

- 5: 0525

Interstate Commerce Commission

- 10: 0577

Iran

- 5: 0402; 13: 0634

Israel

- statehood 4: 0413; 7: 0291
- see also* Palestine

Italy

- assistance from United States 1: 0470

Jacksonville, Illinois

- 13: 0666

Japan

- 2: 0706; 4: 0436; 8: 0305

Japanese Americans

- 6: 0873

Japanese People's Emancipation League

- 3: 0859

Java

- prisoners of war 9: 0149

Jehovah's Witnesses

- 10: 0822; 11: 0361

Jewelry

- 16: 0563

Jewish National Fund

- 6: 0404; 13: 0735

Jewish organizations

- American Council for Judaism 13: 0874
- American Jewish Joint Distribution Committee, Inc. 4: 0607
- Freedom League for Jewish Territorial Colonization 9: 0161
- Guild for the Jewish Blind 13: 0014
- Hadassah 2: 0006; 6: 0008; 16: 0174
- Jewish National Fund 6: 0404; 13: 0735
- Jewish Theological Seminary 14: 0737
- National Conference of Christians and Jews 7: 0426; 16: 0032
- National Council of Jewish Women 2: 0577; 13: 0634; 16: 0051
- National Council of Young Israel 3: 0019
- United Jewish Appeal 9: 0005; 12: 0076, 0240; 18: 0332
- Young Men's and Young Women's Hebrew Association 4: 0472
- Zionist Organization of America 19: 0744

Jewish Theological Seminary

- 14: 0737

Jews and Judaism

- immigration to United States 8: 0667
- refugees 1: 0807; 4: 0277; 6: 0631; 7: 0013, 0213, 0430; 16: 0734
- on relationship between Franklin D. Roosevelt and Ibn Saud 1: 0772
- settlement of Australia 1: 0807; 3: 0798
- settlement of Palestine 8: 0017, 0492; 9: 0005, 0735; 10: 0138, 0377; 12: 0065; 13: 0511, 0874; 14: 0176, 0393; 15: 0228; 16: 0330, 0493; 18: 0753, 0790; 19: 0721, 0744
- settlement in Surinam 9: 0161
- see also* Jewish organizations

Journalism

- 13: 0076; 14: 0266; 16: 0213
- see also* Freedom of the press

Judges

- 16: 0238

Junior Literacy Guild

- 14: 0163

Juvenile court system

- 14: 0808

Juvenile delinquency

- 1: 0981; 11: 0042, 0240; 12: 0187
- see also* Juvenile court system

Karamu House

- 13: 0718; 14: 0001, 0184

Kelly, Lawrence

14: 0266

Keynes, John Maynard

10: 0862

King, William R., Jr.

15: 0810

Konvitz, Milton R.

15: 0810

Korea

14: 0465

conditions for U.S. military personnel

12: 0144; 15: 0404

occupation by U.S. forces 2: 0009, 0516

Korean War

16: 0789

Labor

forced

Hungary 14: 0647

USSR 12: 0893; 17: 0728

Yugoslavia 13: 0739

group homes 3: 0737

legislation 10: 0476, 0676; 11: 0121;

12: 0168; 13: 0160, 0863; 15: 0751;

19: 0036

relations 19: 0050

strikes 8: 0312, 0369

unions 8: 0369; 12: 0001, 0270, 0447;

13: 0001, 0863; 16: 0051–0081, 0155;

17: 0574; 18: 0360, 0700; 19: 0036,

0519

see also Labor organizations**Labor organizations**

American Labor Party 1: 0545; 15: 0343

Brotherhood of Locomotive Firemen and

Engineermen 10: 0577

Brotherhood of Railroad Trainmen 10: 0577

CIO 4: 0055; 8: 0442; 9: 0003; 11: 0252;

16: 0720; 18: 0321

ILGWU 1: 0545; 6: 0328; 13: 0623

National Farmers' Union 5: 0162; 8: 0551;

6: 0344

Resettlement, Rehabilitation and Aid for

European Trade Unionists and Liberals

8: 0046; 16: 0844

Teachers Union, The 3: 0891

UAW 4: 0055; 9: 0003; 18: 0321

Union for Democratic Action 8: 0883;

4: 0140

Union Parlementaire Européenne 18: 0310

Ladies' Home Journal

5: 0819; 6: 0848

Land ownership and rights

12: 0040; 18: 0686

Language use and ability

ER 12: 0845

Lash, Joe

14: 0603

Lash, Trude

14: 0603

Latin America

Argentina 3: 0804; 6: 0322; 12: 0447, 0482;

13: 0439; 18: 0815

Bolivia 18: 0139

Brazil 1: 0608; 3: 0764; 4: 0872; 7: 0711;

10: 0220, 0537; 18: 0815

Chile 10: 0488

Colombia 5: 0162; 18: 0815

Ecuador 5: 0472

Honduras 17: 0781

Mexico 1: 0981; 9: 0334

Panama 15: 0637

Peru 5: 0702; 9: 0252; 17: 0781; 18: 0677

relations with United States 14: 0524

Latvia

9: 0756; 14: 0301

League of Women Voters

2: 0509

Legislation

immigration 14: 0647

labor 10: 0476, 0676; 11: 0121; 12: 0168;

13: 0160, 0863; 15: 0751; 19: 0036

tax 13: 0587

see also National Health Insurance and
Public Health Bill*see also* Wages and Hours Act**LeHand, Marguerite A.**

18: 0254

Lehman, Herbert H.

8: 0406

Lewis, Fulton, Jr.

16: 0350

Lewis, John

19: 0036

Liberia

5: 0069; 6: 0036; 14: 0711

Libraries

11: 0036; 16: 0897

see also Library of Congress*see also* Franklin D. Roosevelt Library**Library of Congress**

14: 0488

- Life insurance**
3: 0209
- Literature**
2: 0890; 5: 0591; 11: 0025, 0107; 17: 0469
see also Children's literature
- Lithuania**
7: 0047; 9: 0680
- Lobotomy**
18: 0492
- Logan, Rayford W.**
15: 0810
- Look**
2: 0603; 14: 0852
- Louisville and Nashville Railroad Company**
10: 0577
- Loyalty tests, U.S.**
11: 0725; 15: 0228
- Lumber industry and products**
12: 0055; 16: 0350; 19: 0460
- L'Université de Montréal**
9: 0096
- Luxembourg**
13: 0408
- Lynching**
7: 0349; 18: 0144
- MacMurray College**
16: 0772
- Mantoux, Etienne**
10: 0862
- March of Dimes**
7: 0093; 10: 0541, 0572, 0899; 11: 0540;
14: 0767; 15: 0104, 0377; 16: 0106
- Margriet, Princess**
6: 0540
- Marianao, Cuba**
3: 0457
- Marriage**
of Elizabeth, Princess, 12: 0672, 0818, 0851
general 12: 0152, 0867; 16: 0209
interracial 5: 0525
- Marshall Plan**
10: 0246; 12: 0407; 13: 0408
- McGee, Willie**
6: 0702
- McNutt, Paul**
2: 0706
- Mead, James M.**
5: 0115, 0585
- Médaille Militaire**
award to Franklin D. Roosevelt 10: 0446
- Medal of Merit**
12: 0767
- Medical research**
1: 0532; 8: 0442
- Medicine**
11: 0494
see also Diseases and disorders
see also Drug abuse and treatment
see also Health facilities and services
see also Health insurance
see also Lobotomy
see also Medical research
see also Mental health facilities and services
see also Physical therapists
- Mental disabilities**
see Disability
- Mental health and illness**
10: 0399; 18: 0492
see also National Mental Health Foundation
- Mental health facilities and services**
2: 0788; 7: 0464; 8: 0742; 16: 0134, 0189
- Mental Hygiene Program of Civilian Public Service**
2: 0788
- Mexican Americans**
11: 0240
- Mexico**
1: 0981; 9: 0334
- Migratory birds**
7: 0743
- Military aircraft**
5: 0816
- Military battles and campaigns**
8: 0500
see also Korean War
see also World War II
- Military personnel, U.S.**
general 3: 0249; 6: 0808; 7: 0038; 9: 0514;
10: 0805; 12: 0199, 0531; 16: 0402
in Greece 18: 0433
in Korea 2: 0009; 12: 0144; 13: 0372;
15: 0404
women 1: 0011; 3: 0507
see also Courts-martial
see also Deserters and desertion
see also G.I. Bill
see also Navy personnel
- Military training**
16: 0081

Mink Breeders Association of the United States

2: 0301

Minorities

see African Americans

see Asian Americans

see Austro-Americans Citizens Committee

see Chinese Americans

see Japanese Americans

see Jews and Judaism

see Mexican Americans

see Native Americans

see Polish Americans

see United Committee of South-Slavic Americans

Minnesota

10: 0388

Missions and missionaries

Africa 11: 0612

Morgan, Paul F.

7: 0266

Morgenthau, Elinor

2: 0932

Motion pictures

religious 6: 0086; 13: 0356

on Roosevelt, Franklin D., 14: 0316;

17: 0437; 18: 0321

see also Paramount Pictures Corporation

Mrs. Roosevelt's Press Conference

Association

2: 0887; 3: 0319

Mundt, Bill

15: 0612

Mundt, Karl E.

15: 0612

Museums

17: 0061

Music

3: 0138; 10: 0724

The Nation

7: 0341; 15: 0682

National Association for the Advancement of Colored People (NAACP)

2: 0995; 7: 0349; 11: 0163, 0422; 15: 0751-0810

National Association of Consumers

11: 0150

National Association of Girls' Clubs and

Mixed Clubs

10: 0498

National Association of Manufacturers

2: 0991

National Broadcasting Company

7: 0407

National Citizens Political Action Committee

3: 0001

National Conference of Christians and Jews

7: 0426; 16: 0032

National Congress of Parents and Teachers

7: 0409, 0461; 9: 0419; 11: 0048

National Council of American-Soviet Friendship, Inc.

3: 0019

National Council of Jewish Women

2: 0577; 13: 0634; 16: 0051

National Council of Negro Women

1: 0143; 3: 0023; 16: 0074

National Council of Women of the United States

7: 0430

National Council of Young Israel

3: 0019

National Education Association

9: 0419; 16: 0081; 19: 0104

National Famine Emergency Council

7: 0443

National Farmers' Union

5: 0162; 6: 0344; 8: 0551

National Foundation for Infantile Paralysis

3: 0030, 0094; 16: 0106; 17: 0446, 0574

National Front of Women of Peru

5: 0702

National Health Insurance and Public Health Bill

13: 0247

National Kindergarten Association

3: 0034

National Mental Health Foundation

7: 0464; 16: 0134

National Music Council

3: 0040

National Negro Opera Company, Inc.

3: 0040

National parks

12: 0055

see also Olympic National Park

National Rural Electric Cooperative Association

5: 0512

- National security**
8: 0593; 19: 0625
see also Espionage
see also Loyalty tests, U.S.
- National Society for Crippled Children and Adults**
3: 0052
- National Student's Association**
11: 0469
- Native Americans**
8: 0318, 0698
see also Navajo Indians
- Navajo Indians**
16: 0160
- Navy personnel**
4: 0140; 9: 0259
see also Military personnel
- Netherlands**
8: 0318, 0463; 9: 0291, 0560; 11: 0582;
14: 0488; 15: 0637; 17: 0082; 18: 0421,
0597
see also American Relief for Holland
- Newspapers**
9: 0291
see also Freedom of the press
- New York Institute for the Education of the Blind**
5: 0658
- New York Philanthropic League**
7: 0515
- New York State**
Greenwich Village 12: 0865
1946 gubernatorial election 1: 0717;
2: 0039, 0225; 5: 0115, 0585
- New York State Bar Association**
7: 0522
- New York University**
7: 0528
- New York University Bellvue Medical Center Fund**
7: 0528
- New York Youth Council**
7: 0515
- New Zealand**
7: 0737; 12: 0505
- Niemoeller, Martin**
3: 0079; 7: 0533, 0771; 14: 0257; 16: 0213
- Nobel Peace Prize**
9: 0876
- Norway**
2: 0760; 10: 0377; 16: 0339
- Nuclear weapons**
4: 0761; 9: 0276; 10: 0110; 14: 0711;
16: 0497, 0789; 17: 0437; 19: 0376
- Odd Fellows**
16: 0316
- O'Donnell, John**
14: 0316
- Olympic National Park**
16: 0350; 19: 0460
- Opium**
5: 0636
- Ord, Hugh**
7: 0598
- Order of the Southern Cross**
3: 0764
- Organizations**
see African American organizations
see Education organizations
see Health-related organizations
see International relations organizations
see Jewish organizations
see Labor organizations
see Religion and religious organizations
see Women's organizations
see Youth organizations
- Orphans**
1: 0215; 9: 0082; 10: 0323; 14: 0540, 0682;
15: 0626; 18: 0366
ER aid 12: 0541, 0562; 18: 0512
see also Friends of Widows and Orphans
- Pahlevi, Ashraf**
13: 0634
- Palestine**
Jewish settlement 8: 0017, 0492; 9: 0005,
0735; 10: 0138, 0377; 12: 0065, 0499;
13: 0511, 0874; 14: 0176, 0393;
15: 0228; 16: 0330, 0493; 18: 0753,
0790; 19: 0721, 0744
partition 12: 0136; 15: 0637, 0682; 16: 0493
U.K. management 18: 0277
see also American League for a Free
Palestine
see also Palestine General Council for
Social Welfare
- Palestine General Council for Social Welfare**
16: 0350
- Panama**
15: 0637
- Pan-American Good Neighbor Forum**
7: 0666

Paramount Pictures Corporation

3: 0153

Passports and visas

5: 0864

Pearl Harbor

bombing 1: 0684; 5: 0312; 16: 0763

Pearson, Drew

2: 0887

Pegler, Westbrook

8: 0069, 0848; 14: 0316, 0729; 17: 0848

Pensions and retirement benefits

1: 0902; 2: 0547; 15: 0593

Performing arts

3: 0040; 4: 0400; 11: 0651, 0890; 13: 0098;
17: 0228

see also Red Army Chorus

see also Theater

Perl, Gizella

7: 0720

Perry, Leslie S.

15: 0810

Personal and household income

ER 6: 0160, 0702; 7: 0349; 8: 0069;

10: 0339; 13: 0476, 0511; 17: 0044

Roosevelt, Franklin D., 17: 0315

Peru

general 9: 0252; 17: 0781; 18: 0677

relations with United States 5: 0702

Petroleum and petroleum industry

19: 0625

Pettengill, Samuel B.

8: 0209

Philippines

7: 0754; 8: 0305; 13: 0337; 16: 0755

Photographs

6: 0359

Physical disabilities

see Cerebral palsy

see Disability

see New York Institute for the Education of
the Blind

see Polio

see Spastic paralysis

Physical therapists

1: 0559

Planned Parenthood

3: 0189

Poland

16: 0623

recognition of government 3: 0804

refugees 10: 0100; 16: 0295

representation in UNRRA and International
Refugee Organization 4: 0689

Police

brutality 7: 0349

general 7: 0779; 19: 0567

Polio

1: 0532, 0559; 13: 0233; 14: 0574, 0778;

15: 0106, 0158; 16: 0406; 18: 0175,
0277

see also March of Dimes

Polish Americans

2: 0425; 18: 0847

Political candidates

16: 0325

Political cartoons

2: 0478; 12: 0303

Political parties

10: 0522; 14: 0540, 0226

see also American Labor Party

see also Chinese Communist Party

see also Democratic Party

Political prisoners

USSR 12: 0893

Poll tax

1: 0563

Pope Pius XII

18: 0059

Population characteristics

7: 0306

Portugal

16: 0838

Postal Alliance, The

3: 0209

Postal service

4: 0245

Poverty

5: 0772; 19: 0212

Presidential elections

1932 5: 0352

1940 12: 0435

1944 11: 0703

1948 6: 0075; 12: 0389; 16: 0508

President's Commission on Higher Education

7: 0817; 16: 0668

Prison

5: 0193

Prisoners of war

2: 0749; 12: 0797

Java 9: 0149

Ukraine 8: 0869; 18: 0260

Prisoners Relief Society

7: 0878

Private schools

busing 10: 0165; 15: 0143

see also Wiltwyck School for Boys, Inc.

Progressive Citizens of America

16: 0720

Public Health Service

15: 0042

Public housing

18: 0651

Public opinion

19: 0536

Public utilities

12: 0040

Publishing

13: 0806; 16: 0423; 19: 0007

see also Newspapers

Puerto Rico

1: 0158; 6: 0282; 8: 0837

Race relations

4: 0086; 6: 0554, 0751; 7: 0779; 8: 0514;

9: 0096, 0510; 14: 0001, 0118, 0331

see also Committee for Racial Democracy in the Nation's Capital

see also Interracial marriage

Racial discrimination

1: 0297; 3: 0277, 0899; 5: 0525, 0768, 0838;

6: 0751; 13: 0755; 14: 0620; 18: 0144;

19: 0505

see also Anti-Semitism

Radio

12: 0643; 13: 0191; 14: 0729

Recreation

16: 0128

see also Motion pictures

see also Performing arts

Red Army Chorus

4: 0400

Refugees

Austrian 13: 0788

general 6: 0865; 8: 0810; 10: 0459;

12: 0482; 15: 0387; 17: 0188

German 13: 0788; 17: 0509

Hungarian 2: 0133; 18: 0070

Jewish 1: 0807; 4: 0277; 6: 0631; 7: 0013,

0213, 0430; 16: 0734

Lithuania 9: 0680

occupied Europe 1: 0749

Polish 10: 0100; 16: 0295

Ukrainian 5: 0326; 8: 0880

Yugoslav 10: 0104, 0176; 11: 0824;

12: 0466; 17: 0274; 19: 0701

see also Citizens Committee on Displaced Persons

see also International Refugee Organization

Relief spending

10: 0703

Religion and religious organizations

6: 0086, 0187, 0554, 0823; 7: 0771, 0533;

8: 0546; 10: 0681; 11: 0015, 0205,

0361, 0582; 13: 0218, 0356, 0511;

14: 0378; 15: 0497; 16: 0032; 19: 0050,

0104

discrimination 13: 0191

prayer in schools 10: 0165

see also Clergy

see also Federal Council of Churches of Christ in America

see also Jehovah's Witnesses

see also Jews and Judaism

see also Roman Catholic Church

see also United Church Women

Resettlement, Rehabilitation and Aid for European Trade Unionists and Liberals

8: 0046; 16: 0844

Retraining and Reemployment Administration

5: 0828

Revay, Julian

12: 0612

Rissanen, Juho

3: 0280

Roman Catholic Church

5: 0628; 12: 0718; 13: 0372; 14: 0821;

15: 0143; 17: 0028, 0497; 19: 0104

in Yugoslavia 14: 0347

Romania

12: 0294

Roosevelt, Elliott

4: 0529; 8: 0406; 11: 0391; 13: 0117

Roosevelt, Franklin D.

actor portrayal 16: 0678

automobile accident 1: 0742

award of French Médaille Militaire 10: 0446

biographies 2: 0277; 3: 0531

children's literature about 12: 0704

correspondence 17: 0035

death 1: 0066, 0418, 0632; 2: 0118, 0142,

0581, 0649, 0936; 3: 0326, 0365;

4: 0248; 5: 0221; 6: 0294, 0483, 0751;

7: 0059, 0209, 0666; 8: 0034, 0120,

- 0604; 9: 0064, 0202, 0379, 0545, 0571;
 10: 0128, 0220; 11: 0069, 0438;
 12: 0243, 0552, 0830; 13: 0063, 0124,
 0693, 0806; 14: 0208, 0791; 16: 0251,
 0443, 0603, 0817, 0820, 0866;
 17: 0090, 0124, 0661; 18: 0214
- economic policy 18: 0214
 estate expenses 17: 0098
 funeral 3: 0326; 4: 0504
 health 1: 0632; 7: 0131
 medical records 2: 0681
 memorials 2: 0444; 3: 0375, 0457; 5: 0284;
 6: 0105, 0682; 11: 0036, 0252, 0494;
 13: 0001, 0076, 0179; 14: 0347;
 16: 0128; 17: 0328, 0693, 0781, 0854
 motion pictures on 14: 0316; 18: 0321
 naval career 14: 0711
 papers 17: 0186
 personal income 17: 0315
 physical disabilities 17: 0437
 polio impact on 2: 0220; 13: 0439
 political style and views 6: 0187; 10: 0676
 relationship with Ibn Saud 1: 0772; 4: 0413,
 0828; 10: 0350
 shaving routine 12: 0192
 speeches 2: 0389
 travel to Canada 15: 0094; 16: 0623
*see also FDR Columnist: The Uncollected
 Columns of Franklin D. Roosevelt*
see also Roosevelt College
see also Roosevelt High School
see also Franklin D. Roosevelt Hospital
see also Franklin D. Roosevelt Library
*see also Franklin D. Roosevelt Memorial
 Foundation*
*see also Franklin D. Roosevelt National
 Historic Site*
*see also Franklin D. Roosevelt National
 Memorial*
*see also Franklin D. Roosevelt Warm
 Springs Memorial Commission*
*see also Franklin Roosevelt and the Delano
 Influence*
see also Franklin Roosevelt Foundation
- Roosevelt College**
 8: 0110; 17: 0121
- Roosevelt High School**
 3: 0371
- Franklin D. Roosevelt Hospital**
 18: 0730
- Franklin D. Roosevelt Library**
 1: 0775; 3: 0365, 0842; 6: 0001, 0682;
 7: 0087, 0278; 10: 0479; 11: 0887;
 12: 0524
- Franklin D. Roosevelt Memorial Foundation**
 3: 0531
- Franklin D. Roosevelt National Historic Site**
 2: 0225
- Franklin D. Roosevelt National Memorial**
 1: 0766; 3: 0375
- Franklin D. Roosevelt Warm Springs
 Memorial Commission**
 9: 0817
- Franklin Roosevelt and the Delano Influence*
 5: 0326
- Franklin Roosevelt Foundation**
 3: 0365; 14: 0456; 17: 0124
- Roosevelt, John A.**
 conscientious objector status 1: 0170
- Roosevelt, Sarah Delano**
 13: 0051; 14: 0456
- Roosevelt, William Donner**
 1: 0066
- Julius Rosenwald Fund**
 1: 0960; 2: 0317; 6: 0554; 14: 0001–0118
- Ross, Irwin**
 17: 0257
- Rural areas**
 7: 0817
- Russell Sage College**
 17: 0286
- Sacco and Vanzetti case**
 13: 0679; 16: 0596
- San Francisco Conference**
 3: 0764, 0804
- Saud, Ibn**
 1: 0772; 4: 0413, 0828; 10: 0350
- Saudi Arabia**
 3: 0604
- Scholarships**
 2: 0317; 8: 0110; 10: 0838; 17: 0124
- Seeds**
 16: 0118
- Segregation**
 1: 0297; 4: 0343; 15: 0185, 0751; 16: 0001
- Selfhelp of Emigrés from Central Europe,
 Inc.**
 8: 0382
- Senate, U.S.**
 11: 0205

Serbia

8: 0399

Service Bureau for Women's Organizations

8: 0402; 17: 0526

Shortages

U.K. 12: 0152

see also Food shortages

Simon and Schuster

3: 0688

Singapore

13: 0544

Social Security Administration

9: 0896, 0611

Social Unit Institute

15: 0475

Southern Education Foundation

4: 0460

Spain

7: 0341

Spastic paralysis

2: 0106

Spellman, Francis J.

6: 0330

Stalin, Joseph

5: 0718; 8: 0406

Standard of living

third world nations 5: 0522

State Department, U.S.

3: 0764; 4: 0504; 8: 0604

Sterilization

14: 0821

Stevenson, Adlai

18: 0160

St. John, Elizabeth Seymour

8: 0248

Strikes

labor 4: 0055; 8: 0312, 0369

teachers 16: 0081

Sun Yat Sen

9: 0334

Surinam

Jewish settlement 9: 0161

Survey Associates

8: 0689

Sweden

reconstruction 2: 0118

Sydenham Hospital

8: 0705

Syphilis

7: 0202

Tariffs

2: 0301

Taxation

1: 0902; 10: 0659; 11: 0121; 15: 0537

Tax legislation

13: 0587

Teachers

16: 0081; 19: 0104

see also Congress of Parents and Teachers, Inc.

see also Faculty

see also National Congress of Parents and Teachers

see also Teachers Union, The

see also United States Teachers Association

Teachers Union, The

3: 0891

Tennessee Valley Authority

2: 0581; 11: 0303

Robert H. Terrell Law School

11: 0807, 0874; 12: 0499; 16: 0238;

18: 0088

Terrorists

8: 0017

Theater

2: 0577; 15: 0185; 16: 0678; 17: 0003;

19: 0437

see also Performing arts

Third world nations

standard of living 5: 0522

Tolstoy Foundation

8: 0810

Town hall meetings

18: 0192

Toys

14: 0767

Travel

ER

to France 15: 0422

to India 8: 0173

to U.K. 12: 0672

to USSR 2: 0149

general 1: 0336; 8: 0649; 18: 0006

Roosevelt, Franklin D., to Canada 15: 0094;

16: 0623

UN expenses 18: 0352

Treasury Department, U.S.

4: 0017

Trees

Christmas 8: 0102

- Trials**
 McGee, Willie 6: 0702
 Sacco and Vanzetti 13: 0679; 16: 0596
- Truman, Harry S.**
 1: 0717; 16: 0508
- Truman administration**
 11: 0121, 0725
- Truman Doctrine**
 19: 0050
- Tuberculosis**
 ER visit to patients 17: 0312
- Tugwell, R. G.**
 8: 0837
- Twain, Mark**
 11: 0107
- Ukraine**
 prisoners of war 8: 0869; 18: 0260
 refugees 5: 0326; 8: 0880
see also United Ukrainian American Relief
 Committee, Inc.
- Union for Democratic Action**
 4: 0140; 8: 0883
- Union of Soviet Socialist Republics**
see USSR
- Union Parlementaire Européenne**
 18: 0310
- Unitarian Laymen's League Committee on
 World Order**
 4: 0045
- United Auto Workers (UAW)**
 4: 0055; 9: 0003; 18: 0321
- United Church Women**
 4: 0061
- United Committee of South-Slavic Americans**
 9: 0001
- United Jewish Appeal**
 9: 0005; 12: 0076, 0240; 18: 0332
 fund-raising 18: 0332
- United Kingdom (U.K.)**
 births out of wedlock 11: 0163
 ER travel 12: 0672
 general 5: 0402
 loan from United States 8: 0667
 management of Palestine 8: 0017; 18: 0277
 relations with United States 1: 0627
 shortages 12: 0152
see also British League for European
 Freedom
- United Nations (UN)**
 5: 0069; 6: 0384; 7: 0128; 8: 0488; 9: 0012–
 0064, 0276, 0537, 0585; 10: 0165,
 0246, 0362, 0805; 11: 0306, 0513,
 0692; 12: 0476, 0881; 13: 0191, 0467;
 14: 0729; 15: 0810; 16: 0539, 0640;
 17: 0074, 0552; 18: 0160, 0337–0340,
 0626; 19: 0508, 0519
 admission of Argentina 3: 0804
 authority in Palestine 12: 0136; 14: 0393;
 15: 0637
 charter 9: 0225
 correspondence 4: 0084; 9: 0012
 ER appointment 6: 0889; 11: 0529
 U.S. delegation 11: 0255; 14: 0665;
 17: 0816; 18: 0477
see also American Association for the
 United Nations
see also Committee for Peace Day in the
 United Nations
see also World Federation of UN
 Associations
- United Nations Appeal for Children**
 9: 0896; 10: 0522
- United Nations Commission on Human
 Rights**
 11: 0458, 0683; 12: 0549; 13: 0566;
 14: 0749; 17: 0589; 19: 0397
- United Nations Emergency Children's Fund**
 6: 0330
- United Nations Information Division**
 15: 0739
- United Nations Relief and Rehabilitation
 Administration (UNRRA)**
 4: 0024, 0737; 5: 0579; 9: 0537; 11: 0322;
 12: 0148, 0695; 16: 0295; 18: 0340
- United Nations Week**
 12: 0396; 19: 0536
- United Negro College Fund**
 18: 0649
- United Press Associations**
 9: 0064
- United Service for New Americans**
 4: 0086
- United Service Organizations**
 4: 0086
- United Service to China**
 9: 0072
- United States**
 foreign relations
 Argentina 18: 0815
 China 18: 0214
 France 19: 0001
 Greece 19: 0098

- United States cont.**
 foreign relations cont.
 Iceland 4: 0529
 Italy 1: 0470
 Latin America 14: 0524
 Peru 5: 0702
 U.K. 1: 0627; 8: 0667
 USSR 4: 0524–0529; 5: 0698; 9: 0756;
 10: 0204, 0315, 0641, 0774, 0881;
 11: 0477; 12: 0017, 0168;
 15: 0049; 16: 0047–0051, 0497,
 0508, 0789; 17: 0743; 18: 0006,
 0034, 0571, 0760; 19: 0376
 occupation of postwar Germany 4: 0277
 UN delegation 11: 0255; 14: 0665;
 17: 0816; 18: 0477
- United States Committee for Care of
 European Children**
 9: 0082; 18: 0366
- United States Student Assembly**
 4: 0140
- United States Teachers Association**
 7: 0533
- United Ukrainian American Relief
 Committee, Inc.**
 12: 0612
- United World Federalists**
 18: 0369
- University of Tampa**
 9: 0096
- Urban development**
 18: 0651
- Urban League**
 4: 0198
- Uruguay**
 4: 0514; 9: 0132; 12: 0447
- USS *Franklin D. Roosevelt***
 4: 0140
- USSR**
 concentration camps 12: 0362
 ER travel 2: 0149
 forced labor 12: 0893
 general 2: 0516; 5: 0205, 0402; 8: 0810;
 10: 0246, 0620; 12: 0624, 0718;
 13: 0569; 0191, 0408, 0467; 14: 0301;
 17: 0546
 occupation of Hungary 18: 0703
 political prisoners 12: 0893
 relations with United States 4: 0524–0529;
 5: 0698; 9: 0756; 10: 0204, 0315, 0641,
 0774, 0881; 11: 0477; 12: 0017, 0168;
 15: 0049; 16: 0047–0051, 0497, 0508,
 0789; 17: 0743; 18: 0006, 0034, 0571,
 0760; 19: 0376
 studies program 12: 0389
- Vassar College**
 17: 0489
- Verse and Vision***
 7: 0598
- Veterans**
 general 1: 0088; 2: 0059, 0890; 3: 0191;
 4: 0220; 5: 0828; 6: 0419; 7: 0120,
 0464; 8: 0463, 0742; 9: 0334; 11: 0095;
 13: 0036, 0102, 0218, 0337; 14: 0610;
 15: 0023
 hospitals 12: 0176
 housing 15: 0049
 mental disabilities 4: 0332; 19: 0027
 physical disabilities 3: 0191; 4: 0220
see also Veterans Administration
see also Veterans Service Center
- Veterans Administration**
 4: 0220, 0349; 14: 0665; 15: 0158; 18: 0543
- Veterans Service Center**
 8: 0144
- Vietnam**
 9: 0756
- Virginia**
 9: 0202
- Vishinsky, Alexei**
 19: 0376
- Vocational training**
 4: 0220; 10: 0067
- Volunteers**
 13: 0372
- Von Boetticher, Friedrich G.**
 9: 0215
- Wages and Hours Act**
 7: 0497
- Wallace, Henry A.**
 4: 0529, 0798; 10: 0165, 0695; 11: 0725,
 0890; 14: 0238, 0540; 19: 0050
- Wallenberg, Raoul**
 18: 0571
- War Assets Administration**
 14: 0791
- War casualties**
 9: 0659
- War Manpower Commission**
 3: 0507
- Warm Springs, Georgia**
 11: 0252, 0494

War Production Board
4: 0268

Washington Irving High School
18: 0768

Weizmann, Chaim
18: 0790

Welfare Council of New York City
4: 0304

Wellesley College
18: 0841

Wenzel, George
18: 0847

White, William Allen
6: 0439

Williams, Aubrey
19: 0098

Woodrow Wilson Foundation
9: 0608

Wiltwyck School for Boys, Inc.
4: 0353; 9: 0480; 19: 0225–0243

Winchell, Walter
3: 0067

Winslow, Rainsford
9: 0514

Women
employment 1: 0143; 2: 0149, 0685
general 6: 0075, 0187; 7: 0643; 12: 0718;
16: 0789
military personnel 1: 0011; 3: 0507
rights 4: 0746; 6: 0719; 8: 0415; 18: 0088
studies 1: 0413
UN delegates 17: 0816
voting rights 2: 0509
see also Women's organizations

Women's Action Committee for Lasting Peace
9: 0585

Women's City Club of New York
4: 0432

Women's International League for Peace and Freedom
9: 0595; 19: 0488

Women's Joint Congressional Committee
19: 0104

Women's organizations
American Women's Club of Toronto
10: 0027
Congress of American Women 11: 0248
general 8: 0402, 0526; 16: 0563; 17: 0526
ILGWU 1: 0545; 6: 0328; 13: 0623

International Assembly of Women 5: 0261;
6: 0322

International Council of Women 16: 0808

National Council of Jewish Women 2: 0577;
13: 0634; 16: 0051

National Council of Negro Women 1: 0143;
3: 0023; 16: 0074

National Council of Women of the United States 7: 0430

National Front of Women of Peru 5: 0702

United Church Women 4: 0061

Women's Action Committee for Lasting Peace 9: 0585

Women's City Club of New York 4: 0432

Women's International League for Peace and Freedom 9: 0595; 19: 0488

Women's Joint Congressional Committee 19: 0104

World Association of Mothers for Peace 11: 0651

Young Men's and Young Women's Hebrew Association 4: 0472

Young Women's Christian Association 4: 0484

World Association of Mothers for Peace
11: 0651

World Federation of UN Associations
19: 0536

World Festivals for Friendship, Inc.
9: 0621

World War II
1: 0307; 2: 0009, 0312, 0516; 3: 0034, 0249,
0507, 0859; 4: 0436; 5: 0768; 13: 0191
see also Concentration camps
see also Holocaust
see also War casualties

World Youth Conference
2: 0995; 4: 0140

Yale University
9: 0659; 19: 0625

Yalta Conference
1: 0632; 7: 0131

Young Democrat Clubs of Georgia
4: 0343, 0472

Young Men's and Young Women's Hebrew Association
4: 0472

Young Men's Christian Association
19: 0699

Young Women's Christian Association
4: 0484

You're the Boss

12: 0441

Youth organizations

Affiliated Young Democrats, Inc. 1: 0009

American Youth for Democracy 18: 0373

general 18: 0070

Junior Literacy Guild 14: 0163

National Association of Girls' Clubs and
Mixed Clubs 10: 0498

National Student's Association 11: 0469

New York Youth Council 7: 0515

United States Student Assembly 4: 0140

World Youth Conference 2: 0995; 4: 0140

Young Democrat Clubs of Georgia 4: 0343,
0472

Young Men's and Young Women's Hebrew
Association 4: 0472

Young Men's Christian Association
19: 0699

Young Women's Christian Association
4: 0484

Yugoslavia

food shortages 10: 0176; 13: 0179

forced labor 13: 0739

general 9: 0858; 10: 0822; 11: 0205, 0361,
0687; 12: 0718; 17: 0497

political conditions 11: 0469; 15: 0228;
19: 0404

refugees 10: 0104, 0176; 11: 0824;
12: 0466; 17: 0274; 19: 0701

Roman Catholic Church 14: 0347

see also American Committee for Yugoslav
Relief

Zenith Corporation

4: 0490; 19: 0736

Zionist Organization of America

19: 0744

Related UPA Collections

The Papers of Eleanor Roosevelt, 1933–1945

The Papers of Eleanor Roosevelt, 1945–1962

Part 1: United Nations Correspondence and Publications

**Part 2: United Nations Human Rights Commission
Correspondence and Publications**

**Documentary History of the
Franklin D. Roosevelt Presidency**

Volume 20: Eleanor Roosevelt: The Role of the First Lady

Papers of the League of Women Voters, 1918–1974

Newspapers of the American Communist Party

**Map Room Messages of President Truman
(1945–1946)**