

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microfilms from Major Archival and Manuscript Collections

General Editor: William E. Leuchtenburg

**PRESIDENT
FRANKLIN D. ROOSEVELT'S
Office Files, 1933–1945**

Part 4:

Subject Files

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microfilms from Major Archival and Manuscript Collections
General Editor: William E. Leuchtenburg

**PRESIDENT FRANKLIN D.
ROOSEVELT'S OFFICE FILES,
1933–1945**

Part 4: Subject Files

Project Coordinator
Robert E. Lester

Guide Compiled by
Blair D. Hydrick

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

President Franklin D. Roosevelt's office files,
1933–1945 [microform].

(Research collections in American politics)

Compiled from the papers of Franklin D. Roosevelt in
the custody of the Franklin D. Roosevelt Library.

Accompanied by printed reel guides, compiled by Robert
E. Lester and Blair D. Hydrick.

Includes indexes.

Contents: pt. 1. "Safe" and confidential files—
[etc.]—pt. 4. Subject files—pt. 5. The John
Franklin Carter files on German Nazi Party members.

1. Roosevelt, Franklin D. (Franklin Delano),
1882–1945—Archives. 2. Franklin D. Roosevelt Library—
Archives. 3. United States—Politics and government—
1933–1945—Sources. 4. United States—Foreign relations—
1933–1945—Sources. I. Lester, Robert. II. Hydrick,
Blair. III. Roosevelt, Franklin D. (Franklin Delano),
1882–1945. IV. United States. President (1933–1945 :
Roosevelt) V. Franklin D. Roosevelt Library.

E806 [Microform] 973.917'092 92-25443

ISBN 1-55655-265-3 (pt. 1)

ISBN 1-55655-266-1 (pt. 2)

ISBN 1-55655-267-X (pt. 3)

ISBN 1-55655-495-8 (pt. 4)

ISBN 1-55655-496-6 (pt. 5)

The documents reproduced in this publication are from the Papers of Franklin D. Roosevelt in
the custody of the Franklin D. Roosevelt Library, National Archives and Records Administration.
Former President Roosevelt donated his literary rights in these documents to the public.

Compilation © 1994 by University Publications of America.

All rights reserved.

ISBN 1-55655-495-8.

TABLE OF CONTENTS

Introduction	vii
Scope and Content Note	xiii
Source Note	xv
Editorial Note	xv
Name List	xvii
Acronym List	xxxiii
Reel Index	
Reel 1	
A—General Correspondence—Astor, Vincent	1
Reel 2	
Astor, Vincent cont.—Aviation	3
Reel 3	
Aviation cont.—Bureau of the Budget	4
Reels 4–5	
Bureau of the Budget cont.	5
Reel 6	
Bureau of the Budget cont.—Christmas	6
Reel 7	
Christmas cont.—Coordinator of Information	8
Reel 8	
Coordinator of Information cont.—Cropley, Ralph E.	10
Reel 9	
Cropley, Ralph E. cont.—Dinner Lists	11
Reel 10	
Dinner Lists cont.—Dumbarton Oaks Conference	13

Reel 11	Dumbarton Oaks Conference cont.–Ernst, Morris L.	14
Reel 12	Ernst, Morris L. cont.–Executive Office of the President	16
Reel 13	Executive Office of the President cont.–Federal Reserve	18
Reel 14	Federal Security Agency–Frankfurter, Felix	20
Reel 15	Frankfurter, Felix cont.–Giannini Case	21
Reel 16	Good Neighbor League–Hooker, Henry S.	23
Reel 17	Hopkins, Harry L.–Hyde Park	25
Reel 18	Hyde Park cont.	26
Reel 19	Hyde Park cont.–L—General Correspondence	27
Reel 20	L—General Correspondence cont.–London Naval Conference	29
Reel 21	London Naval Conference cont.–National Recovery Administration	31.
Reel 22	National Resources Planning Board–Newspaper Clippings	34
Reel 23	Newspaper Clippings cont.–Office of Price Administration	36
Reel 24	Office of Production Management–Office of Strategic Services	38
Reels 25–29	Office of Strategic Services cont.	39

Reel 30	Office of Strategic Services cont.–Office of War Information	41
Reel 31	Office of War Information cont.–Peace	42
Reel 32	Peace cont.–Radio Ticker Reports	43
Reel 33	Railroads–Roosevelt, Eleanor	45
Reel 34	Roosevelt, Eleanor cont.–Roosevelt, Franklin D.	47
Reels 35–36	Roosevelt, Franklin D. cont.	49
Reel 37	Roosevelt, Franklin D. cont.–Rowe, James H., Jr.	52
Reel 38	Rowe, James H., Jr. cont.–Supreme Court	54
Reel 39	Supreme Court cont.–Tennessee Valley Authority	57
Reel 40	Tennessee Valley Authority cont.–U.S. Maritime Commission	59
Reel 41	U.S. Maritime Commission cont.–W—General Correspondence	62
Reel 42	W—General Correspondence cont.–Warm Springs	64
Reel 43	Warm Springs cont.–War Production Board	66
Reel 44	War Production Board cont.	67
Reel 45	War Production Board cont.–World's Fair	67
Subject Index		71

INTRODUCTION

The President's Secretary's File (PSF) is the most important of President Franklin D. Roosevelt's office files, and one of the most valuable and used document collections for the study of twentieth-century American history. Roosevelt created the Secretary's File to keep close at hand for instant retrieval those letters, memoranda, and reports he considered most important for the conduct of both domestic affairs and American foreign policy.

The fact is that Roosevelt inherited an obsolete filing system dating back to President William Howard Taft, in which most correspondence ended up in large central files. At the same time Roosevelt was accumulating an immensely greater volume of papers, due in no small part to his working habits as president. He wanted to supervise all aspects of government, particularly foreign affairs, and he encouraged members of the diplomatic corps to write to him personally and secretly. He then set up a large number of small special files in his own office to contain special correspondence and placed them under the control of his personal secretaries, first Marguerite "Missy" LeHand (1933–41) and later Grace Tully (1941–45). The files were arranged originally by year and thereunder by subject in alphabetical order. Beginning in 1933 the secretaries maintained a card file index, which is in the Franklin D. Roosevelt Library and available to researchers. These files accumulated at the rate of five file drawers a year from 1938 on.

The Microfilmed Collection

The documents microfilmed for this publication come from the five principal files that make up President Roosevelt's Secretary's File (PSF). The entire PSF consists of the Safe File, the Confidential File, the Diplomatic File, the Departmental File, and the Subject File, and amounts to 70 linear feet, approximately 180,000 pages.

Safe File

This file consists primarily of security classified material related to World War II and presumably stored in the safe in the president's office. As the nation moved closer to war, the PSF came to reflect this development. In the card indices created by the White House staff, abstracts of documents in the safe were typed on blue cards and stamped SAFE. Individual folders in this file reveal formerly top secret information on American war-related agencies and departments; Allied and Axis-aligned foreign countries; and prominent individuals in public and private life, both abroad and in the United States.

The amount of correspondence increased with generals and admirals including George C. Marshall, Douglas MacArthur, William D. Leahy, and John L. McCrea. Classified documents in the Safe File bear headings such as American-British-Dutch-Australia Command (ABDA), Office of Strategic Services (OSS), and Pacific War Council.

Confidential File

This file originally was part of the Central Files controlled by the White House Office of the Chief of Files. It was filed with the PSF due to its sensitive nature. The file contains material deemed confidential and of special interest to President Roosevelt and to his advisers. Abstracts referring to material in this file are scattered throughout the president's Official and Personal Files for cross-reference purposes, as the subjects warrant. This file includes folders on the activities of the Board of Economic Warfare, the subject of neutrality, lend-lease activities, the Office of Strategic Services, the Department of State, and the War Department.

The file also contains documents from the Office of Petroleum Coordinator for War and the Office of Scientific Research and Development. Later a special collection of files stored in the White House Map Room would contain most of the files about the conduct of the war and relations between the United States and its allies. As with most White House files, however, it would not be exclusive and materials relating to war operations would still find their way into the PSF.

Diplomatic File

This file contains communications from United States diplomats in other countries, both special representatives and those occupying formal diplomatic status. Of particular significance are letters from diplomats stationed in Europe, including William Bullitt in the Soviet Union and later, France; William E. Dodd in Germany; Joseph P. Kennedy in Great Britain; Anthony J. D. Biddle in Poland; William Phillips in Italy; and Claude Bowers in Spain. The lengthy personal letters from these men, as well as those from special envoys like Sumner Welles, whom the president sent to war-torn Europe in 1940, helped shape Roosevelt's foreign policy views.

Some messages were sent directly to Roosevelt. Others were sent through the Department of State and then forwarded to the president. Certain diplomats such as Biddle, Bullitt, and Myron Taylor have separate files in addition to the files for the particular country. The Diplomatic File also contains correspondence with foreign heads of state. Special files include the Permanent Joint Board on Defense, the Yangtze Gorge Project, the military situation in Great Britain, the Orlemanski-Lange Reports on Poland, and the Saudi Arabian pipeline.

Departmental File

This file consists of material sent to the president by members of Cabinet departments: Agriculture, Commerce, Interior, Justice, Labor, Navy, Post Office, State, Treasury, and War. It should be noted that the president's correspondence with the navy, war, and treasury departments also dealt with matters of foreign policy. The navy, state, treasury, and war departments also had wartime documents of a confidential nature filed in both the Safe and the Confidential files.

These files reflect the views of Roosevelt and his Cabinet on the major policies of the New Deal and of World War II. Prominent correspondents are Henry A. Wallace and Rexford Tugwell at the Department of Agriculture, Interior Secretary Harold Ickes, Cordell Hull and Sumner Welles at the Department of State, Secretary of the Treasury Henry Morgenthau, Jr., as well as Henry Stimson and General George C. Marshall at the War Department.

Domestic conflicts and political problems filled the exchanges between the president and both Harold Ickes and James Farley, the postmaster general. Developments in labor union matters and the Social Security Board were filed in Frances Perkins's file under Labor Department. Relations between the White House and the Department of Agriculture showed how Wallace and his associates such as Tugwell waged the battle to save American agriculture through both the Agricultural Adjustment Administration and the Resettlement Administration. There was also a steady stream of memoranda between the White House and Hull at the Department of State over foreign affairs.

Subject File

The Subject File came to the library in 1947 and was originally arranged in subjects by year from 1933 to 1945. The current arrangement is alphabetical by surname of individual, topic, or organization.

Among the important correspondence are memoranda by Roosevelt's administrative assistants. These positions were established as part of the 1939 reorganization of the Executive Office of the President to handle the proliferation of agencies and resulting increase in government business. Prominent among these personages were James F. Byrnes, Wayne Coy, Lauchlin Currie, Isador Lubin, and James Rowe. Their memoranda kept the president informed of the workings of government. The files relating to John Franklin Carter have been segregated by the publisher and have been included in a separate micropublication described below.

Another area of significant interest is Roosevelt's personal correspondence. The Subject File contains exchanges with such personal friends as Vincent Astor, Bernard Baruch, Poultney Bigelow, George T. Bye (Roosevelt's literary agent), Charles J. Cooke (Poughkeepsie architect and source of Dutchess County news), Rene DeBourbon, George H. Earle, Thomas Lamont, Henry S. Hooker, Basil O'Connor, Endicott Peabody, Helen W. Reynolds, Henry T. Hackett (Dutchess County lawyer),

Henry J. Toombs, William A. White, and Walter Winchell. Exchanges with prominent public figures are also present, including Genville Clark, Helen Gahagan, Robert E. Hannegan, Hugh Johnson, Henry Kaiser, Thomas W. Lamont, Nelson Rockefeller, Dorothy Thompson, and Walter White.

Materials relating to World War II include the eight containers of reports from General Donovan of the Office of Strategic Services (OSS), as well as correspondence and reports from domestic agencies such as the Office of Censorship, Civilian Defense, Facts and Figures, Price Administration and Production Management, and the War Production Board.

Significant correspondence with Congress is also located in this collection, under the subjects "Congress" and "politics." There are also a large number of exchanges with Felix Frankfurter, presidential adviser and U.S. Supreme Court justice. Important material relevant to court packing in 1937 is found under the Supreme Court subject.

The Subject File also includes President Roosevelt's finances, including some income tax records and documents relative to the estate of his mother, Sara Delano Roosevelt. Correspondence also relates to the management of his properties at Hyde Park, New York, and Warm Springs, Georgia.

John Franklin Carter Files on Nazi Party Members

John (Jay) Franklin Carter, a liberal newspaper columnist, ran an intelligence service for the president during World War II that provided him with the type of independent information Roosevelt felt he could not get from established services such as the Federal Bureau of Investigation, Office of Naval Intelligence, etc. It consisted of an informal intelligence unit operating out of the White House, which Carter suggested to Sumner Welles as a reward for services during the 1940 presidential election campaign.

Carter had no title. Rather, he was a government contractor who spent some five million dollars over five years of the war. He was paid through the emergency fund in the Military Appropriation Act of 1941 by Assistant Secretary of State Adolf A. Berle. His staff and budget grew as his area of intelligence-gathering widened. In early 1941 he was evaluating the stability of European government. Later he examined regions of the world where peoples displaced by war or the victims of overpopulation could be resettled. This led to the famous "M" Project in 1943. Nothing in intelligence matters was beyond Roosevelt's imagination or Carter's purview.

Carter investigated sedition among the south Boston Irish, South American attitudes toward the war, conditions in the Canadian Northwest and in Alaska, powdered milk for lend-lease, the army and navy and American schools, and Puerto Rico under Governor Rexford Tugwell. Major projects included "Sea Otter," a small freight-carrying vessel, and files on members of the Nazi Party, created for use of the president during 1943 and 1944.

His associates included a cast of colorful and knowledgeable personalities. Anthropologist Henry Field was Carter's second-in-command and head of the "M" Project. Curtis B. Munson, characterized by Carter as a "competent level-headed businessman untainted by politics," reported on the activities of Japanese-Americans prior to the Pearl Harbor attack. Two months before Pearl Harbor, Munson "...found no evidence which would indicate that there is danger of widespread anti-American activities among this population group [Japanese-Americans]. He feels that the Japanese are more in danger from the whites than the other way around." Another staff member who compiled reports on political matters was George Walker, who ran Carter's New York office.

Carter's reports began in March 1941 and continued for the duration of the war. He received information from refugees, newspaper colleagues, scholars, and embassy personnel. His contacts with representatives of American businesses abroad proved invaluable. American corporate executives provided information on conditions in countries around the world, including Axis territories. His most significant intelligence coup was persuading Ernst S. "Putzi" Hanfstaengl to come down from Canada, where he was interned by the British, to provide information for psychological profiles of Nazi Party members. Hanfstaengl, once a piano player for Adolf Hitler, knew the cast of characters well.

In addition to the range of reports indicated above, Carter furnished Roosevelt with intelligence from various sources. Among the most interesting materials are those from Polish Intelligence reporting on conditions in Poland and Lithuania in 1940-1942, including the status of Jews in Warsaw and discussion of camps at Belzec and Sobibor.

The PSF at the Roosevelt Library

The current arrangement of the PSF varies somewhat from the order of the White House period. The library always considered the president's papers as a single group and never interfiled them with other collections. On the other hand, the archivists did not consider sacrosanct the series arrangement as it came from the White House. They had to keep in mind the need to make the files accessible to researchers. For example, in the White House, in addition to the Safe, Diplomatic, Department, and Subject files, there were a Famous People file, a Secret file, and a Special Studies file.

The Famous People file consisted of letters from royalty and from other distinguished personalities such as Cardinal George Mundelein of Chicago. Roosevelt had a weakness for crowned heads, and he maintained a lively correspondence with King George VI of Great Britain, Queen Wilhelmina of the Netherlands, and her daughter Juliana.

The president believed secrecy among heads of state was essential to ensure uninhibited communications with one another. For this reason, Roosevelt wrote to Library Director Fred Shipman in 1943 expressing the view that these files should never be made public. Fortunately, a surrogate court allowed the library to treat the president's letter as a request, and the correspondence with the king of England and other world leaders has been available to researchers since the early days of the library.

The Secret File contained correspondence with wartime leaders Winston Churchill and Josef Stalin, and the Special Studies File held postwar planning documents. All materials from these two files, together with documents from the Famous People Files, were integrated into the Safe, Diplomatic, and Subject files. The Churchill and Stalin files, for example, were placed under PSF Great Britain and PSF Russia, respectively. The Confidential File was not part of the original Secretary's File, but rather part of the Central Office File. Archivists placed it in the Secretary's File because of the sensitive nature of the material it contained, most of which related to World War II.

A late addition to the Secretary's File while in the White House was a series of dispatches from the State and Navy departments containing reports from foreign service personnel and naval attachés on prewar and wartime conditions in Austria, Belgium, Bulgaria, France, Germany, Italy, Japan, and Russia. In letters of July 14, 1943 to the secretaries of state and navy and to the army chief of staff, President Roosevelt requested copies of dispatches either expressing opinions of the probability of the outbreak of war or referring to estimates of potential military strength of the above-mentioned countries. The president then had his naval aide, Admiral Wilson Brown (naval aide from June 1934 to May 1936 and February 1943 to April 1945), ship them to the library where they were to remain sealed until 1953.

Today, the Department of State dispatches are part of the PSF Confidential File, while the navy dispatches are part of PSF Navy. Since Harry Hopkins lived in the White House as an adviser to the president, the War Department dispatches became mixed with his files and are now part of the Harry Hopkins Papers, which are also in the Roosevelt Library.

Files in the PSF are not mutually exclusive. For example, there are files on the Department of State in the Safe, Confidential, and Departmental files. The same is true for the War Department. There are files on George C. Marshall in both the Safe File and the Departmental File on the War Department. Researchers should consult interrelating materials in all files to make sure they are seeing everything on a given topic.

The PSF documents cover a broad spectrum of events and people during the Roosevelt years. The Safe File and the Confidential File contain many formerly security classified papers from World War II. The original press release of the Atlantic Charter, the minutes of the ARCADIA, or first Washington Conference between Roosevelt and Churchill, as well as many items documenting White House involvement with General MacArthur's campaigns in both Bataan and Corregidor are all contained in the Safe File. The Confidential File houses significant correspondence on the working of lend-lease. Typical exchanges in the PSF include Roosevelt acknowledging Chamberlain's agreement at Munich with the words "Good man," and Ickes advising the president that he should refuse Charles Lindbergh's request to serve in the war, suggesting that Lindbergh should be buried

in “merciful oblivion.” General George Patton’s message to the president transmitting the map he used during the invasion of Sicily in 1943 is also filed in the PSF.

Few documents in this collection remain closed either because of donor restriction or because of national security classification. In each file that contains closed material there is a document control card listing all donor-restricted or all national security classified documents. Wherever possible, sanitized versions of restricted documents have been placed in the files. Readers may write the FDR Library for information on closed documents.

The PSF and the Scholar

Overall, this collection is indispensable for any scholar trying to evaluate Roosevelt’s role in attacking the ills of the Depression, his charting of the course of American diplomacy before and during World War II, and his preparations for the postwar peace. Although these papers are of the highest importance in studying these problems, the PSF, like all White House materials, is never sufficient to stand alone. The papers reflect only those aspects of problems and programs that crossed the president’s desk. If a program either functioned smoothly or needed little White House supervision, there is likely to be little in the White House files. Scholars must remember that most records of agency history are housed in the National Archives. Presidential material can only be used to fill in gaps or to settle crucial points that cannot otherwise be gleaned from agency files.

It must also be emphasized that, as important as the PSF is, there are certain materials it does not contain. For example, the PSF does not contain information about conversations between President Roosevelt and visitors to the Oval Office. As a matter of conscious policy, Roosevelt did not make a record of such conversations, and only rarely is a verbatim transcript of a presidential conversation found. This is also true of telephone conversations. This does make it difficult for scholars trying to analyze the decision-making processes of the president. On the other hand, President Roosevelt believed that the publication of such detailed records of conversations between heads of state and other high officials actually might inhibit world leaders from speaking candidly with one another.

Finally, President Roosevelt was not one to write lengthy memoranda and position papers on matters of high policy. The short memorandum of two or three paragraphs or less was much more common with him. Nor was he a keeper of diaries. Even with as significant a file as the PSF, delving into Roosevelt’s mind and motives is no easy task.

Verne W. Newton
Director
Franklin D. Roosevelt Library

SCOPE AND CONTENT NOTE

UPA's micropublication entitled *President Franklin D. Roosevelt's Office Files, 1933–1945* constitutes the heart and soul of the administrative record of the Roosevelt White House. These files highlight the domestic and foreign concerns of President Roosevelt and his administration. His policies, responses to crises, and plans for the future were based on information, both classified and unclassified, he received and digested from all levels of government and the public. These office files represent the material deemed especially important by the president for its content and authorship. It is hoped these office files will offer scholars invaluable insights into Franklin D. Roosevelt, the man and his administrative style.

This micropublication, encompassing the President's Secretary's Files (PSF), is very strong in representing President Roosevelt as a national and world leader, both in peace and war. These files highlight President Roosevelt's interest in foreign affairs, diplomacy, and the growing world unrest and rearmament. The focus of much material in this micropublication pertains to the threatening war clouds in Europe and Asia and America's political, military, economic, and social response. There is also significant material on President Roosevelt's leadership through the Depression and recovery years focusing on the president's domestic economic, political, and social problems, plans, and programs. These materials will provide scholars with a first-hand look at the concerns, plans, and programs of the Roosevelt White House.

President Franklin D. Roosevelt's Office Files, 1933–1945 consists of the files maintained by President Roosevelt's personal secretary, Marguerite "Missy" LeHand, and, after 1941, by Grace Tully. At the FDR Library, this set of files is titled the President's Secretary's Files (PSF). The PSF consists of documents, including correspondence, memoranda, printed matter, and reports, that were deemed special and/or confidential by President Roosevelt. The documents retained by "Missy" LeHand (and Grace Tully) were arranged in alphabetical order by subject into five file groupings. These are: "Safe" File, Confidential File, Diplomatic Correspondence, Departmental Correspondence, and Subject File. The Confidential File was originally a part of the White House Central Files, but due to its sensitive nature, was eventually maintained and incorporated into the PSF. This micropublication comprising the Subject File encompasses the documents in boxes 91–97 and 127–174. The Subject File is described below.

Subject File

The Subject File consists of correspondence, reports, and memoranda from a variety of sources. There is a large body of materials highlighting the domestic and foreign activities of many White House staff members, administrative assistants, and other members of the executive office and its components. These include Harry Hopkins, Francis Biddle, Lauchlin Currie, Wayne Coy, Stephen T. Early, Isador Lubin, and William H. McReynolds. There are also materials on various executive offices, agencies, and boards of the Roosevelt administration. These include the Bureau of the Budget, Civil Service Commission, Federal Communications Commission, and Fair Employment Practices Commission. Also, there are materials relative to the activities of several war-related agencies and offices, including the National Resources Planning Board, Office of Strategic Services, Office of War Information, and War Production Board.

The Subject File also consists of material on a variety of topics of particular interest to President Roosevelt and his administration. These topics include the Nazi Fifth Column threat, war contracts, the 1933–35 disarmament conferences, London Naval Conference, national defense, neutrality, repeal of the eighteenth amendment, and employment and public works. In addition, there are materials on the domestic political scene during Roosevelt's occupancy of the White House. Files highlighting national, state, and local politics and politicians include those on Thomas E. Dewey, Democratic National Committee activities, Democratic platform materials, Mary "Molly" Dewson, analysis of the 1936 Electoral Vote, the Georgia Campaign of 1938, Midwest Democratic Conference of 1944, New York, Bibb Graves, James H. Rowe, Jr., Fiorello LaGuardia, Wendell Willkie, and Edward J. Flynn.

Files relating to Congress and the judiciary are small but represent the various crises and problems encountered by President Roosevelt in instituting his plans, policies, and programs for recovering economic, political, and social stability. The materials relative to Congress consist primarily of analyses and comments on the status of various bills such as the Hatch Bill of 1939 and social security, presidential messages regarding such topics as national defense and health, and the activities of the Senate. Materials pertaining to the judiciary consist primarily of the Felix Frankfurter files and files highlighting U.S. Supreme Court activities. Cases and issues of national prominence are discussed in these files and include the Scottsboro Case, Giannini Case, "packing" of the Supreme Court, presidential powers, and the National Recovery Administration.

Part 4: Subject File also consists of correspondence and memoranda files from prominent public figures and organizations, quasi-governmental groups, and private individuals. These files include material on the American Red Cross, Good Neighbor League, and the National Foundation for Infantile Paralysis. Public and private figures include Bernard Baruch, Sidney Hillman, Henry J. Kaiser, Francis J. Spellman, Will Hays, and various members of the Roosevelt family.

Within the Subject File there are several files of material pertaining to the personal affairs of the Roosevelt family, the home at Hyde Park, and the health center at Warm Springs, Georgia. In addition, there are a number of special reports relating to military affairs and Grace Tully's White House correspondence after President Roosevelt's death.

SOURCE NOTE

The documents reproduced in this micropublication are donated historical materials from the Presidential Papers of Franklin D. Roosevelt in the custody of the Franklin D. Roosevelt Library, Hyde Park, New York. The formal title of the material used in this micropublication is: Roosevelt, Franklin D.: Papers as President, President's Secretary's File, 1933–1945.

EDITORIAL NOTE

UPA's *President Franklin D. Roosevelt's Office Files, 1933–1945* consists of selected series from the President's Secretary's Files (PSF). The series included in UPA's micropublication are the "Safe" File, Confidential File, Diplomatic Correspondence, Departmental File, and Subject File.

Part 4: Subject File of President Franklin D. Roosevelt's Office Files, 1933–1945 consists of the materials comprising the PSF's Subject File. This series has been filmed in its entirety. UPA has microfilmed all folders and documents as they are arranged at the FDR Library. The folders in these series are arranged alphabetically by person's name, subject, and/or department name. The documents within each folder are generally arranged in reverse chronological order. Oversize charts and maps have been noted on the microfilm as being filmed in sections; generally top left, right, bottom left, and right. The John Franklin Carter subject category has been segregated and filmed separately; it comprises *Part 5 of President Franklin D. Roosevelt's Office Files, 1933–1945*.

NAME LIST

The following list identifies, by title or description, significant individuals in this guide.

Acheson, Dean

Under secretary of the treasury; assistant secretary of state; under secretary of state

Adams, Alva B.

Senator, Colorado (Democrat)

Adams, Frederick B.

Lawyer, Utica, New York; local Republican party leader

Adams, Josephine T.

Communist; friend of Eleanor Roosevelt

Aiken, George D.

Senator, Vermont (Republican)

Allred, J. Haden

Chairman, Interstate Commerce Commission

Alsop, Joseph

Public relations aide

Altmeyer, Arthur J.

Chairman, Social Security Board; chairman, Federal Security Agency

Alverson, Lyle T.

Acting executive director, National Emergency Council

Amézaga, Juan José

President, Uruguay

Anderson, Sir John

Lord president of the council, British embassy, Washington, D.C.

Angarita, Isaías Medina

President, Venezuela

Appleby, Paul

Assistant director, Bureau of the Budget

Armstrong, Hamilton Fish

Editor, *Foreign Affairs* magazine

Arnall, Ellis

Governor, Georgia

Arnold, Henry H. "Hap"

Lieutenant general, U.S. Army; chief of Army Air Corps

Arnold, Thurman

Assistant attorney general

Arthur, Chester A.

Secretary, southern division, California State Democratic Committee

Ashurst, Henry F.

Senator, Arizona (Democrat)

Astor, Helen

Wife of Vincent Astor

Astor, Vincent

Friend of FDR

Bailey, Josiah W.

Senator, North Carolina (Democrat)

Baldwin, Joseph

Congressman, New York (Republican)

Bankhead, William B.

Congressman, Alabama (Democrat); Speaker of the House

Barbour, W. Warren

Senator, New Jersey (Republican)

Barkley, Alben W.

Senator, Kentucky (Democrat)

Barnes, James M.

Administrative assistant to the president

Baruch, Bernard

Presidential adviser

Batchelder, Toi

Secretary, Executive Office

Batt, William L.

Assistant to E. R. Stettinius, Jr.; member, Advisory Commission to the Council of National Defense

Beardall, John R.

Superintendent, U.S. Naval Academy

Beaverbrook, Lord

British minister of aircraft construction; member, war cabinet, United Kingdom

Bell, Daniel W.

Acting director, Bureau of the Budget; under secretary of the treasury

Bell, Golden W.

Assistant solicitor general

- Bell, Lawrence**
President, Bell Aircraft Corporation;
president, National Aircraft War Production
Council
- Benedict, Jay L.**
Brigadier general, U.S. Army;
superintendent, U.S. Military Academy
- Benson, James**
Chairman, Dutchess County, New York,
Democratic Committee
- Bergman, Alfred**
Businessman; chief, Foreign Industrial
Information Section, War Department
- Berle, Adolf A., Jr.**
Assistant secretary of state
- Berry, George L.**
Senator, Tennessee (Democrat)
- Berry, George R.**
Coordinator for industrial cooperation
- Biddle, Francis**
Attorney general
- Bigelow, Poultney**
American author; journalist
- Bilbo, Theodore G.**
Senator, Mississippi (Democrat)
- Bingham, Robert W.**
U.S. ambassador to Great Britain
- Black, Hugo L.**
Senator, Alabama (Democrat); associate
justice, U.S. Supreme Court
- Black, Jessie Gary**
Participant in Admiral Arthur Hepburn's
disgraceful behavior at the Mayflower
Hotel, Washington, D.C.
- Bland, Schuyler Otis**
Congressman, Virginia (Democrat)
- Bliss, Cornelius**
Acting chairman, American Red Cross
- Bloch, Louis**
Member, Maritime Labor Board
- Bloom, Sol**
Congressman, New York (Democrat)
- Boettiger, Anna**
FDR's daughter
- Boettiger, John**
FDR's son-in-law
- Bohlen, Charles E.**
Adviser to president at Tehran Conference
- Boland, Patrick J.**
Congressman, Pennsylvania (Democrat)
- Boone, E. E., Jr.**
Administrator, GWSF
- Borah, William E.**
Senator, Idaho (Republican)
- Boucher, Hiram A.**
American consul, Auckland, New Zealand
- Bourbon, Princess (Margrethe) René de**
Wife of heir to the French Bourbon family
- Bowles, Chester**
Member, FDR Foundation
- Bowman, Isaiah**
President, Johns Hopkins University
- Bradley, Dwight J.**
Pastor; director, Council for Social Action
of the Congregational Christian Church;
member, National Citizens Political Action
Committee
- Brandeis, Louis D.**
Associate justice, U.S. Supreme Court
- Brant, Irving**
Editor, *St. Louis Sun-Times*
- Bray, William J.**
Congressman, Indiana (Republican)
- Brett, George H.**
Lieutenant general, U.S. Army;
commander, Panama Canal Department;
commander, Caribbean Defense
Command
- Brewster, Owen**
Senator, Maine (Republican)
- Browder, Earl**
Head of the Communist party, USA
- Browder, Raissa**
Wife of Earl Browder
- Brooks, Charles T.**
Lieutenant colonel, U.S. Marine Corps;
camp commander, Shangri-La, Maryland
- Brown, Fred H.**
Senator, New Hampshire (Democrat)
- Brown, Lathrop**
Friend of FDR
- Brown, Nelson C.**
Professor of forest utilization, New York
State College of Forestry
- Brown, Prentiss M.**
Senator, Michigan (Democrat)
- Brown, Walter F.**
Former postmaster general
- Brown, Walter T.**
Captain, U.S. Army; chief, Civil Affairs
Section, Eastern Defense Command and
First Army, Governor's Island, New York
- Brown, Wilson**
Rear admiral, U.S. Navy; naval aide to the
president
- Brownlow, Louis**
Administrative assistant to the president

Buck, Solon J.
Archivist of the U.S.

Budd, Ralph
Member, Advisory Commission to the Council of National Defense; transportation commissioner

Bullitt, William C.
U.S. diplomat

Burlew, E. K.
Federal emergency administrator of public works

Burlingham, Charles C.
Lawyer; president, Welfare Council of New York City; chairman, Executive Committee, Civil Service Reform Association; national chairman, Non-Partisan Committee for Ratification of the Federal Child Labor Amendment

Burns, James H.
Major general, U.S. Army; executive, Munitions Assignment Board

Bush, Vannevar
Member, National Defense Research Committee

Buxton, Frank W.
Editor, *Boston Herald*

Buxton, G. Edward
Acting director, OSS

Bye, George T.
Literary agent for Eleanor Roosevelt

Byrd, Harry Clifton
President, University of Maryland

Byrd, Harry F.
Senator, Virginia (Democrat)

Byrd, Richard E.
Antarctic explorer

Byrnes, James F.
Senator, South Carolina (Democrat); associate justice, U.S. Supreme Court; director, Office of Economic Stabilization; director, Office of War Mobilization

Cahill, Raymond T.
Assistant administrator, Federal Housing Administration

Callaghan, Daniel J.
Naval aide to the president

Camacho, Manuel Avila
President, Mexico

Campbell, R. J.
British ambassador to the U.S.

Cann, Norman H.
Acting commissioner of internal revenue

Cantril, Hadley
Assistant area supervisor for the census, Kentucky

Cardozo, Benjamin N.
Associate justice, U.S. Supreme Court

Carmody, John M.
Administrator, Federal Works Agency

Carmona, Antonio
President, Portugal

Carpenter, Arthur
Trustee, GWSF

Carr, Ralph L.
Governor, Colorado

Carswell, William B.
Associate justice, New York State Supreme Court

Carter, John Franklin
Presidential adviser; "intelligence agent" for FDR

Casey, Eugene
Executive assistant to the president

Catlett, Fred W.
Harvard classmate of FDR; family friend; member, Federal Home Loan Bank Board

Cerf, Bennett A.
President, Random House, Inc.

Chalmers, Allan Knight
Chairman, Scottsboro Defense Committee

Chamberlain, Neville
Prime Minister, United Kingdom

Chapman, Grenville
Complainant against Guayule Rubber Project in Texas

Chavez, Dennis
Senator, New Mexico (Democrat)

Chennault, Claire L.
Major general, U.S. Army; commander, American Volunteer Air Group; commander, China Air Task Force

Chiang Kai-shek
President, Republic of China

Chiang Kai-shek, Madame
Wife of Chiang Kai-shek

Cheston, Charles S.
Acting director, OSS

Churchill, Winston
Prime minister, United Kingdom

Clark, Bennett Champ
Senator, Missouri (Democrat)

Clark, D. Worth
Senator, Idaho (Democrat)

Clark, Grenville
Lawyer, New York; former law associate with FDR

Clark, Thomas C.
Staff, Justice Department; attorney general

Clayton, William L.
Surplus War Properties administrator

Cochran, John J.
Congressman, Missouri

Cohen, Benjamin V.
Presidential adviser

Condon, Francis B.
Congressman, Rhode Island (Democrat)

Conant, James B.
President, Harvard University

Connally, Tom
Senator, Texas (Democrat)

Cook, A. B.
Rear admiral, U.S. Navy; chief of the Bureau of Aeronautics

Cooke, Charles J.
Architect, Poughkeepsie, New York; local Democratic party

Cooke, Morris
REA administrator

Cook, Nancy
Friend of Eleanor Roosevelt; president, member, "The Forge," Val-Kill, Hyde Park, New York

Coon, Richard E.
Representative of Platt & Platt making application for radio station in Poughkeepsie, New York

Cooper, Dexter
Consulting engineer, Passamaquoddy Tidal Power Project, Eastport, Maine

Cooper, Gertrude
Wife of Dexter Cooper; friend of FDR and Eleanor Roosevelt

Cooper, Jere
Congressman, Tennessee (Democrat)

Corcoran, Thomas G.
Presidential adviser

Coughlin, Charles E.
Roman Catholic priest and activist

Couzens, James
Senator, Michigan (Republican)

Cox, Charles F.
Union organizer, Tupelo, Mississippi

Cox, Eugene E.
Congressman, Georgia (Democrat)

Cox, Oscar
Assistant solicitor general; general counsel, Foreign Economic Administration

Coy, Wayne
Special assistant to the president; assistant director, Bureau of the Budget

Craig, Malin, Sr.
General, U.S. Army; chief of staff

Creel, George
Newspaper columnist; chairman, San Francisco Regional Labor Board and the National Advisory Committee of the WPA; head of NRA in California

Cripps, Sir Stafford
British ambassador to the USSR

Crowe, M. C.
Staff, Democratic National Committee

Crowley, Leo T.
Alien property custodian; administrator, Foreign Economic Administration

Cumming, Hugh
Acting assistant to the secretary of state

Cummings, Homer S.
Attorney general

Curley, James M.
Mayor of Boston, Massachusetts; governor of Massachusetts; congressman, Massachusetts (Democrat)

Curran, Joseph
President, National Maritime Union of America

Currie, Lauchlin
Administrative assistant to the president

Cutter, John
International textile businessman

D'Alessandro, Thomas, Jr.
Member, Baltimore, Maryland, City Council; congressman, Maryland (Democrat)

Dall, Curtis B.
President, Tennessee Gas & Transmission Company

Daniels, Josephus
Former secretary of the navy; editor and publisher, *Raleigh News and Observer*; U.S. ambassador to Mexico

Daniels, Jonathan
Administrative assistant to the president

Darden, Colgate W., Jr.
Governor, Virginia

Davenport, B. W.
Lieutenant colonel, U.S. Army; assistant secretary, General Staff

Davies, Joseph E.
U.S. ambassador to the USSR

Davis, Chester C.
Advisory commission to the Council of National Defense; administrator, War Food Administration

Davis, Elmer
Director, OWI

Davis, James J.
Senator, Pennsylvania (Republican)

Davis, Norman
Chairman, U.S. delegation to the World Disarmament Conference at Geneva, Switzerland

Davis, William H.
Chairman, National Defense Mediation Board

de Gaulle, Charles
French general; chairman, French Committee of National Liberation

Delano, Frederic A.
Chairman, National Resources Planning Board

Denman, William
Lawyer, San Francisco, California

Dern, George H.
Secretary of war

Devers, Jacob L.
General, U.S. Army; commander, Sixth Army Group

Dewey, Thomas E.
New York district attorney; governor of New York; Republican candidate for president in 1944

Dewson, Mary W. "Molly"
Director, Women's Division, National Committee of the Democratic party

Dickstein, Samuel
Congressman, New York (Democrat)

Dies, Martin, Jr.
Congressman, Texas (Democrat)

Divine, M. J. "Father"
Negro minister

Donovan, William J.
Coordinator of information; director, OSS

Doughton, Robert L.
Congressman, North Carolina (Democrat)

Douglas, Donald W.
President, McDonnell Douglas

Douglas, L. W.
Deputy administrator, War Shipping Administration

Douglas, Lewis W.
Director, Bureau of the Budget

Douglas, Melvyn
Actor

Douglas, William O.
SEC chairman; associate justice, U.S. Supreme Court

Dowling, Eddie
Actor; Democratic party supporter

Draper, Ernest G.
Assistant secretary of commerce

Drury, Newton B.
Director, National Park Service

Dulles, Allen W.
OSS chief in Switzerland

Durand, Margaret A.
Secretary to James Roosevelt

Earle, George
U.S. naval attaché, Ankara, Turkey

Earle, Joseph and Nannine Looker
Friends of Roosevelt family (Joseph—Republican newspaper reporter)

Early, Stephen
Secretary to the president; press secretary

Eastman, Joseph B.
Member, Interstate Commerce Commission; director, Office of Defense Transportation

Eaton, Cyrus
President, Republic Steel Corporation

Eccles, Marriner S.
Chairman, Board of Governors, Federal Reserve

Eden, Anthony
Secretary of state for foreign affairs, United Kingdom

Edison, Charles
Assistant secretary of the navy; acting secretary of the navy

Eicher, Edward C.
Congressman, Iowa (Democrat); commissioner, SEC

Eisenhower, Dwight D.
General of the Army, U.S. Army; commanding general, Allied forces in North Africa; supreme allied commander in Europe

Eisenhower, Milton
Director, War Relocation Authority

Eliot, Charles W.
Director, National Resources Planning Board

Eliot, George Fielding
Promoter of "American Press Service"

Ellender, Allen J.
Senator, Louisiana (Democrat)

Elmhirst, Leonard
Member, U.K. War Committee

Ely, Gertrude
Academician, Bryn Mawr College,
Pennsylvania

Embrick, Stanley D.
Lieutenant general, U.S. Army;
commander, Third Army; chairman, Inter-
American Defense Board

Emmott, Hilda
Roosevelt family friend; "world observer"

Ernst, Morris
Lawyer; adviser to vice president

Etheridge, Mark
Chairman, President's Committee on Fair
Employment Practices

Ewing, Oscar R.
Vice chairman, DNC; vice chairman, WPB

Fahey, John H.
Chairman, Federal Home Loan Bank
Board

Fahy, Charles
Assistant solicitor general

Farley, James A.
Chairman, DNC; postmaster general

Ferguson, Homer
Senator, Michigan (Republican)

Fieser, James L.
Vice chairman in charge of domestic
operations, American Red Cross

Fish, Hamilton
Congressman, New York (Republican)

Fly, James
Chairman, FCC

Flynn, Edward J.
Chairman, DNC

Forbes, Alexander
Staff, Department of Physiology, Harvard
Medical School

Forrestal, James V.
Assistant secretary of the navy; secretary
of the navy

Fortas, Abe
Under secretary of the interior

Foster, Rudolph
Executive clerk, White House

Foster, William Trufant
Board of Governors, Federal Reserve

Franco, Francisco
Chief of state, Spain

Frank, Jerome
Chairman, SEC

Frankfurter, Felix
Associate justice, U.S. Supreme Court

Frankfurter, Marian
Wife of Felix Frankfurter

Franklin, Philip
President, International Mercantile Marine
Company

Fulbright, J. William
Congressman and senator, Arkansas
(Democrat)

Gahagan, Helen
Congresswoman, California (Democrat)

Garner, John Nance
Vice president of the U.S.

Gathings, E. C.
Congressman, Arkansas (Democrat)

Gennerich, Gus
FDR's bodyguard

George, Walter
Senator, Georgia (Democrat)

George VI
King of the United Kingdom of Great
Britain and Northern Ireland

Gerard, James W.
Democratic party fund-raiser; chairman,
New York Democratic Party Delegates

Gesell, Gerhard A.
Staff, SEC

Giannini, A. P.
Chairman of the Board of Directors, Bank
of America

Gibbons, Henry
Major general, U.S. Army; quartermaster
general

Gibbons, Stephen B.
Assistant secretary of the treasury

Giles, B. F.
Commanding general, U.S. Army forces in
the Middle East

Glass, Carter
Senator, Virginia (Democrat)

Graffin, Nellie C.
FDR's aunt

Graham, Leona B.
Executive assistant, Public Works
Administration

Graves, Bibb
Governor, Alabama

Gray, William S., Jr.
President, Central Hanover Bank & Trust
Company

Grayson, Cary T.
Rear admiral, U.S. Navy; chairman,
American Red Cross

Green, William J., Jr.
Congressman, Pennsylvania (Democrat)

Greene, Frederick Stuart
Superintendent of public works, New York

Greenway, Isabella
Congresswoman, Arizona (Democrat)

Grew, Joseph C.
U.S. ambassador to Japan; under secretary of state

Grey, Ben
Presidential adviser and negotiator between industry and labor

Griffin, Katherine
FDR's granddaughter

Gromyko, Andrei A.
Chargé d'Affaires, Soviet embassy, Washington, D.C.

Groves, Leslie R.
Major general, U.S. Army; commander, Manhattan Project

Guffey, Joseph F.
Senator, Pennsylvania (Democrat)

Gutrie, Augustus
Heir to the estate of Gus Gennerich

Haakon VII
King of Norway

Hackett, Henry T.
FDR's attorney

Hague, Frank
Mayor, Jersey City, New Jersey

Halifax, Viscount
British foreign secretary; British ambassador to the U.S.

Halpin, Arthur S.
Attorney; treasurer, St. James Church, Hyde Park, New York

Halsey, William F.
Admiral, U.S. Navy; commander, 3rd Fleet (South Pacific Force)

Hambly, Robert
Staff, St. Elizabeth's Hospital, Washington, D.C.

Hamlin, Charles S.
Member, board of governors, Federal Reserve

Hannegan, Robert E.
Chairman, DNC

Hansen, Alvin H.
Chairman, U.S. Committee, Joint Economic Committees

Hardy, Lamar
Lawyer, New York; appointee to Federal Court for the Southern District of New York

Harmon, Millard F.
Lieutenant general, U.S. Army

Harriman, W. Averell
U.S. ambassador to the USSR

Harrison, George L.
President, Federal Reserve Bank of New York

Harrison, Pat
Senator, Mississippi (Democrat)

Hassett, William D.
Secretary to the president

Harch, Carl A.
Senator, New Mexico (Democrat)

Haughey, Louis C.
Comptroller, GWSF

Hawks, Wayne
Lieutenant, Headquarters Company, 3118th Signal Service Battalion

Hays, Will H.
President, Motion Picture Producers and Distributors of America; film censor

Healy, Robert E.
Commissioner, SEC

Helm, Ester
Secretary to Eleanor Roosevelt

Helvering, Guy T.
Commissioner of internal revenue

Henderson, Arthur
President, Conference for the Reduction and Limitation of Armaments

Henderson, Leon
Commissioner, SEC; administrator, Office of Price Administration

Hepburn, Arthur J.
Rear admiral, U.S. Navy; commandant, First Naval District

Herring, Clyde
Governor, Iowa

Hershey, Lewis B.
Major general, U.S. Army; director, Selective Service System

High, Stanley
Special assistant to the president

Hillman, Sidney
Associate director general, OPM

Hinckley, Helen
FDR's niece

Hines, Frank T.
Administrator, Office of Civilian Defense; administrator, Veteran's Administration

Hirschman, Ira
Special representative, War Refugee Board

Hoke, Michael
Surgeon-in-chief, GWSF

Honeyman, Nan Wood
Congresswoman, Oregon (Democrat)

Hooker, Henry S.
Lawyer; Roosevelt family friend

Hooper, Henry N.
Business manager, GWSF

Hoover, Herbert C.
Former president of the U.S.

Hoover, J. Edgar
Director, FBI

Hopkins, Harry L.
Administrator, Federal Emergency Relief Administration; administrator, WPA; secretary of commerce; presidential adviser

Hopkins, Louise
Wife of Harry Hopkins

House, Edward M.
Former adviser to President Woodrow Wilson

Howard, Roy N.
Chairman of the board, Scripps-Howard Newspapers

Howe, Louis McH.
Secretary to the president

Hughes, Charles Evans
Chief justice, U.S. Supreme Court

Hull, Cordell
Secretary of state

Hull, Helen
Wife of Cordell Hull

Hunter, Howard O.
Acting commissioner, Federal Works Agency

Hurja, Emil
Executive director, DNC

Hurley, Patrick J.
Brigadier general, U.S. Army; U.S. minister to New Zealand; U.S. ambassador to China

Ibarra, José Maria Velasco
President, Ecuador

Ickes, Harold L.
Secretary of the interior

Irey, Elmer L.
Assistant secretary of the treasury

Jackson, Gardner
National Press Club; special assistant to the under secretary of agriculture

Jackson, Robert H.
Assistant attorney general; attorney general

Jackson, Samuel D.
Senator, Indiana (Democrat)

Johnson, Aymar
Lawyer, Johnson & Wood

Johnson, Edwin C.
Senator, Colorado (Democrat)

Johnson, Hiram
Senator, California (Republican)

Johnson, Hugh
Chairman, NRA

Johnson, Louis
Assistant secretary of war

Johnson, Lyndon B.
Congressman, Texas (Democrat)

Johnson, Robert W.
Brigadier general, U.S. Army

Johnson, Wayne
Lawyer, Johnson & Shore

Jones, Jesse H.
Administrator, Federal Loan Agency; secretary of commerce

Jones, Marvin
Congressman, Texas (Democrat); administrator, War Food Administration

Juliana
Princess of the Netherlands

Kaiser, Henry J.
President, Kaiser Enterprises

Kane, R. Keith
Assistant director, Bureau of Intelligence, Office of Facts and Figures

Keenan, Joseph B.
Assistant to the attorney general

Kelly, Edward J.
Mayor, Chicago, Illinois

Kennedy, Joseph
U.S. ambassador to Great Britain

Kenney, George C.
Lieutenant general, U.S. Army

Kent, Fred I.
U.S. economist and banker

Kerr, Robert S.
Democratic National committeeman; governor, Oklahoma

Keynes, John Maynard
British economist

Kieran, James M.
New York State Democratic party functionary in the 26th district

King, Ernest J.
Fleet admiral, U.S. Navy; chief of naval operations

King, W. L. MacKenzie
Prime minister, Canada

Kingman, John S.
Brigadier general, U.S. Army; assistant to the chief of engineers

Kirk, A. J.
Director of naval intelligence

Klauber, Edward
Acting director, OWI

Knox, Frank
Publisher, *Chicago Daily News*; secretary of the navy

Knudsen, William
Advisory Commission to the Council of National Defense

Koo, T. V. Wellington
Chinese ambassador to the U.S.

Koons, Earle R.
Lawyer, New York City

Krug, J. A.
Chairman, WPB

Kruglov, S. W.
Commanding general, NKVD Forces in the Crimean Area

LaFollette, Philip
Governor, Wisconsin

LaFollette, Robert M., Jr.
Senator, Wisconsin (Republican)

LaGuardia, Fiorello
Mayor, New York City; director, Office of Civilian Defense

Lamb, Dana
FBI operative in Mexico; co-creator of plan to eliminate Fifth Column in Latin America by establishment of a new organization apart from the FBI

Lamb, Virginia
FBI operative in Mexico; co-creator of plan to eliminate Fifth Column in Latin America by establishment of a new organization apart from the FBI

Lamont, Thomas W.
Economic adviser; representative of J. P. Morgan Company

Land, Emory S.
Chairman, U.S. Maritime Commission; administrator, War Shipping Administration

Landis, James M.
Dean, Harvard Law School

Landon, Alfred M.
Governor, Kansas; Republican presidential candidate, 1936

Lattimore, Owen
U.S. political adviser to Chiang Kai-shek

Lea, Clarence F.
Congressman, California (Democrat)

Leahy, William D.
Rear admiral, U.S. Navy; chief of naval operations; governor of Puerto Rico; U.S. ambassador to Vichy France; chief of staff to the president

LeHand, Marguerite "Missy"
FDR's private secretary

Lewis, David J.
Congressman, Maryland (Democrat)

Lewis, J. Hamilton
Senator, Illinois (Democrat)

Lewis, John L.
President, United Mine Workers Union

Lilienthal, David E.
Member, board of directors, TVA; chairman, TVA

Linaka, Russell W.
Caretaker, FDR estate, Hyde Park, New York

Linaka, Sheila
Daughter of Russell Linaka; temporary caretaker, FDR estate, Hyde Park, New York

Livingston, Edward Mortimer
Real estate agent representing the Huyler estate in Hyde Park

Lehman, Herbert
Governor, New York

Lodge, Henry Cabot, Jr.
Senator, Massachusetts (Republican)

Logan, Marvel M.
Senator, Kentucky (Democrat)

Long, Breckinridge
U.S. ambassador to Italy

Lord, Mary Louise
FDR's niece

Lorwin, Lewis L.
Economic adviser, National Resources Planning Board; economic adviser, International Labor Office, Geneva, Switzerland

Love, Thomas B.
Lawyer, Dallas, Texas

Lovell, Malcolm
Executive secretary, Quaker Service Council

Lovett, Robert A.
Assistant secretary of war for air

Lowell, A. Lawrence
President, Harvard University

Lowen, Irving S.
Staff, National Resources Planning Board

Lubin, Isador
Administrative assistant to the president;
commissioner of labor statistics

Lucas, Scott W.
Congressman and senator, Illinois
(Democrat)

Luce, Clare Booth
Congresswoman, Connecticut
(Republican)

Luce, Henry L.
Publisher, *Time*, *Life*, and *Fortune*
magazines

McAdoo, William Gibbs
Senator, California (Democrat); chairman
of the board of directors, American
President Lines

MacArthur, Douglas
General of the Army, U.S. Army;
commander, Far East Command;
commander in chief of all U.S. armed
forces in the Far East; supreme allied
commander, Southwest Pacific Area

McCarthy, Charles
Sports broadcaster

McCarthy, Frank
Colonel, U.S. Army; secretary to the
general staff

McCloy, John J.
Assistant secretary of war

McCormack, John
Congressman, Massachusetts (Democrat)

McCormick, Robert
Editor, *Chicago Tribune*

McCrea, John L.
Naval aide to the president

McDermott, Arthur W.
Colonel, U.S. Army

MacDonald, Ramsey
Former British prime minister; British
delegate to World Disarmament
Conference in Geneva, Switzerland

McDuffie, Irvin H.
FDR's valet

McFarlane, William
Congressman, Texas (Democrat)

McGrady, Edward F.
Assistant secretary of labor

McGregor, Robert G.
U.S. consul, Mexico

McIntire, Ross T.
White House physician; surgeon general
of the navy

McIntyre, Marvin H.
Secretary to the president

Mack, John E.
New York delegate to the 1936
Democratic National Convention; lawyer
representing city of Poughkeepsie, New
York, in regard to Public Works
Administration projects applications

McKellar, Kenneth
Senator, Tennessee (Democrat)

McKinley, James F.
Major general, U.S. Army; adjutant general

McLaughlin, C. V.
Acting secretary of labor

MacLeish, Archibald
Librarian of Congress

McNarney, Joseph T.
Lieutenant general, U.S. Army; deputy
chief of staff

McNary, Charles L.
Senator, Oregon (Republican)

McNeil, Archibald
Congressman, Connecticut; member, DNC

McNinch, Frank R.
Chairman, Federal Power Commission

McNutt, Paul V.
Administrator, Federal Security Agency;
chairman, War Manpower Commission

McReynolds, Samuel
U.S. delegate, Economic Commission,
World Economic and Monetary
Conference, London

McReynolds, William H.
Administrative assistant to the president

Madden, J. Warren
Chairman, NLRB

Malone, Dumas
Author

Maloney, Francis T.
Congressman and senator, Connecticut
(Democrat)

Manly, Basil
Vice chairman, Federal Power
Commission

Mansfield, Mike
Congressman, Montana (Democrat)

Manton, Martin
Judge, U.S. Circuit Court of Appeals

Markham, E. M.
Major general, U.S. Army; chief of
engineers

Marshall, George C.
General of the Army, U.S. Army; chief of
staff

Marvin, George
Editor, *World's Work*

Marvin, Langdon
Former law partner and FDR friend

Maverick, Maury
Chairman and general manager, Smaller War Plants Corporation

Mead, James M.
Senator, New York (Democrat)

Mellett, Lowell
Administrative assistant to the president

Merriman, H. Morton
President, Campobello Island Club

Michelson, Charles
Director of publicity, DNC

Miles, Sherman
Brigadier general, U.S. Army; acting assistant chief of staff

Minton, Sherman
Senator, Indiana (Democrat)

Mitchell, Harry B.
President, U.S. Civil Service Commission

Mitchell, William
Congressman, Indiana (Republican)

Mitchell, William D.
General counsel, Joint Committee on the Investigation of the Pearl Harbor Attack

Moffett, James A.
Oil company executive; trustee, Georgia Warm Springs Foundation, Inc.

Molotov, Vyacheslav
Soviet foreign minister

Moore, A. Harry
Governor, New Jersey

Moore, Otis
Caretaker of FDR's farm in Warm Springs, Georgia

Moore, R. Walton
Assistant secretary of state

Morales, Juan Antonio Ríos
President, Chile

Moran, Edward C., Jr.
Congressman, Maine (Democrat); member, U.S. Maritime Commission

Morgan, Arthur E.
Chairman of the board, TVA

Morgan, Gerald
Member, Social Security Board

Morgan, Harcourt A.
Member, TVA Board of Directors; vice chairman of the board, TVA; chairman of the board, TVA

Morgan, Keith
Trustee, vice president, and chairman of the finance committee, GWSF

Morgenthau, Henry, Jr.
Under secretary of the treasury; secretary of the treasury

Morinigo, Higinio
President, Paraguay

Morris, Arthur J.
President, Fulton Trust Company

Morris, Dave H.
Lawyer, New York

Morse, Wayne L.
Chairman, Railroad Emergency Board

Moseley, George Van Horn
Major general, U.S. Army; commanding general, Fourth Corps Area

Murphy, Frank
U.S. high commissioner to the Philippines; governor, Michigan; attorney general; associate justice, U.S. Supreme Court

Murphy, James R.
Assistant to William Donovan, coordinator of information

Murray, Philip
Vice president, United Mine Workers; president, CIO; president, United Steel Workers of America

Murrow, Edward R.
American radio executive and commentator

Nelson, Donald M.
Chairman, WPB; U.S. member, Combined Production and Resources Board

Newbold, T. Jefferson
FDR's cousin

Nice, Harry
Governor, Maryland

Niles, David K.
Administrative assistant to the president

Nimitz, Chester W.
Fleet admiral, U.S. Navy; commander in chief, U.S. Pacific Fleet

Nixon, Edgar B.
Acting director, FDR Library

Norris, George W.
Senator, Nebraska (Republican)

Nye, George D.
Ohio Democratic party functionary

O'Connor, Basil
FDR's attorney; treasurer, GWSF

O'Connor, James F.
Congressman, Montana (Democrat)

O'Connor, J. F. T.
Comptroller of the treasury

O'Connor, John J.
Congressman, New York (Democrat)

Ogburn, Charles
General counsel, AFL

Olds, Leland
Chairman, Federal Power Commission

Olson, Culbert L.
Governor, California

O'Mahoney, Joseph
Senator, Wyoming (Democrat)

Oppenheimer, J. R.
U.S. atomic scientist

Orr, Warren
Associate justice, Illinois State Supreme Court

Osborn, Frederick
Chairman, Advisory Committee on Selective Service

Osborn, Sidney P.
Governor, Arizona

Otto
Prince of Austria-Hungary

Overton, John H.
Senator, Louisiana (Democrat)

Patman, Wright
Congressman, Texas (Democrat)

Patterson, Joseph M.
Newspaper publisher, *New York Daily News*

Patterson, Robert C., Jr.
Under secretary of war

Patterson, William P.
Secretary, Campobello Island Club

Patterson, W. M.
Lawyer, New York City

Patton, George S., Jr.
General, U.S. Army; commander, Third Army

Paul, Randolph E.
General counsel, Treasury Department

Pauley, Edwin W.
California businessman; treasurer, DNC

Peabody, Endicott
Rector, Groton School

Pearson, Drew
Columnist

Pehle, John W.
Executive director, War Refugee Board

Pell, Herbert
U.S. representative, War Crimes Commission

Pepper, Claude
Senator, Florida (Democrat)

Perkins, Frances
Secretary of labor

Perkins, Milo
Executive director, Board of Economic Warfare

Pershing, John J.
General of the armies, U.S. Army (Retired)

Petain, Henri Phillipe
Chief of state, Vichy France

Phillips, William C.
Under secretary of state

Pierlot, Hubert
Prime minister, Belgium

Pittman, Key
Senator, Nevada (Democrat)

Plog, William A.
Superintendent of FDR's estate at Hyde Park, New York

Pogue, L. Welch
Chairman, Civil Aeronautics Board

Poindexter, Joseph
Governor, Territory of Hawaii

Polletti, Charles
Governor, New York

Pope, James P.
Senator, Idaho (Democrat); member, TVA Board of Directors

Porter, Paul A.
Deputy administrator, Office of Price Administration

Porter, Ray E.
Major general, U.S. Army; assistant chief of staff

Prado y Ugarteche, Manuel
President, Peru

Prall, Anning S.
Chairman, FCC

Price, Byron
Director, Office of Censorship

Purcell, Ganson
Chairman, SEC

Putnam, Herbert
Librarian of Congress

Putnam, Roger L.
Mayor, Springfield, Massachusetts

Quinlan, Walter
President, Robbin, Myers Company

Radcliffe, George L.
Senator, Maryland (Democrat)

Rankin, John E.
Congressman, Mississippi (Democrat)

Rayburn, Sam
Congressman, Texas (Democrat); Speaker of the House

Redman, Fulton J.
Chairman, Democratic State Convention,
Bangor, Maine

Redman, Joseph R.
Rear admiral, U.S. Navy; director of naval
communications

Reed, Stanley
U.S. solicitor general; associate justice,
U.S. Supreme Court

Reynolds, Helen
Historian, Dutchess County, New York;
Republican supporter of FDR

Richards, Augustus L.
Greenwich, Connecticut, citizen
advocating a military government to
prosecute the war

Richards, Frank
Commissioner, Federal Housing
Administration

Richardson, Seth W.
General counsel, Joint Committee on the
Investigation of the Pearl Harbor Attack

Richberg, Donald R.
General counsel, NRA; executive director,
National Emergency Council

Roberts, Floyd H.
Judge, Virginia

Robinson, Joseph T.
Senator, Arkansas (Democrat)

Roche, Josephine
Chairman, Interdepartmental Committee to
Coordinate Health and Welfare Activities

Rockefeller, Nelson A.
Coordinator, Council of National Defense

Rogers, Lindsay
Professor of Political Science, Columbia
University

Romjue, Milton A.
Congressman, Missouri (Democrat)

Roosevelt, Eleanor
First lady

Roosevelt, Elliott
FDR's son

Roosevelt, G. Hall
FDR's uncle

Roosevelt, James
FDR's son

Roosevelt, Kermit
Theodore Roosevelt's son

Roosevelt, Sara Delano
FDR's mother

Roosevelt, William
FDR's grandson

Roper, Daniel C.
Secretary of commerce

Rosenberg, Anna
FDR's liaison with Mayor Fiorello
LaGuardia

Rosenman, Dorothy
Wife of Samuel Rosenman

Rosenman, Samuel I.
Justice, New York State Supreme Court;
special counsel to the president

Rowe, James, Jr.
Administrative assistant to the president;
assistant to the attorney general

Rundall, Maud Smith
Superintendent of schools, Armenia, New
York

Russell, Richard B.
Senator, Georgia (Democrat)

Sandburg, Carl
U.S. poet and author

Sarnoff, David
President, RCA

Schofield, Frank H.
Rear admiral, U.S. Navy

Schweinhaut, Henry A.
Member, DNC

Schwellenbach, Lewis B.
Senator, Washington (Democrat)

Scully, Cornelius
Mayor, Pittsburgh, Pennsylvania

Shears, H. C.
Manager, Vanderbilt estate

Shehan, Lawrence J.
Catholic prelate

Sheppard, Morris
Senator, Texas (Democrat)

Sherwood, Robert E.
Director of overseas operations, OWI

Shipman, Fred W.
Director, FDR Library

Sholtz, David
Governor, Florida

Short, Camille
American national in Rome, Italy, reporting
on conditions in Italy and at the Vatican

Short, Charles
American national in Rome, Italy, reporting
on conditions in Italy and at the Vatican

Sinclair, Sir Robert
British member, Combined Production and
Resources Board

Sisson, Frederick J.
Congressman, New York (Democrat)

Smathers, William H.
 Senator, North Carolina (Democrat)

Smith, Harold D.
 Director, Bureau of the Budget

Smith, Marcus A.
 Congressman, Arizona (Democrat)

Somervell, Brehon
 General, U.S. Army; chief of services of supply; commanding general, Army Service Forces

Southgate, Richard
 Chief, Division of Protocol and Conferences, State Department

Spellman, Francis J.
 Roman Catholic archbishop of New York

Stalin, Joseph
 President, Council of People's Commissars, USSR

Standley, William H.
 Rear admiral, U.S. Navy

Stark, Harold
 Rear admiral, U.S. Navy; chief of naval operations; commander, Twelfth Fleet

Starnes, Joseph
 Congressman, Alabama (Democrat)

Steagall, Henry B.
 Congressman, Alabama (Democrat)

Stettinius, Edward R., Jr.
 Under secretary of state; secretary of state

Stevens, Raymond B.
 Chairman, U.S. Tariff Commission

Stimson, Henry L.
 Secretary of war

Stone, Harlan Fiske
 Associate justice and chief justice, U.S. Supreme Court

Styer, W. D.
 Major general, U.S. Army; commanding general, Army Service Forces

Sullivan, John L.
 Assistant secretary of the treasury

Summerlin, George
 Chief of protocol, State Department

Sumners, Hatton W.
 Congressman, Texas (Democrat)

Sutherland, George
 Associate justice, U.S. Supreme Court

Swanson, Claude A.
 Secretary of the navy

Sweeney, Martin L.
 Congressman, Ohio (Democrat)

Sweet, William E.
 Staff member, 1940 presidential campaign

Sweetser, Arthur
 Deputy director, OWI

Swope, Herbert Bayard
 Newspaper reporter/columnist

Talmadge, Eugene
 Governor, Georgia

Tarkington, Booth
 U.S. author

Taussig, Charles W.
 Chairman, Anglo-American Caribbean Commission

Taylor, E. P.
 Canadian member, Combined Production and Resources Board

Taylor, Myron C.
 U.S. Steel Corporation; FDR's personal representative to the Vatican

Thackery, Dorothy S.
 Publisher, *New York Post*

Thomas, Lowell
 Radio personality

Thompson, Dorothy
 Reporter, *New York Herald Tribune*

Thompson, Malvina C.
 Secretary to Eleanor Roosevelt

Thyssen, Fritz
 German industrialist

Tobey, Charles W.
 Congressman and senator, New Hampshire (Republican)

Toombs, Henry J.
 Architect

Townsend, James
 Chairman, Dutchess County, New York Democratic Committee

Townsend, N. A.
 Acting assistant solicitor general

Tracy, D. W.
 Second assistant secretary of labor

Train, Harold C.
 Rear admiral, U.S. Navy; commandant, 15th Naval District

Trammell, Park
 Senator, Florida (Democrat)

Treadway, Allen T.
 Congressman, Massachusetts (Republican)

Tremaine, Morris S.
 New York state comptroller

Trippe, J. T.
 President, Civil Aeronautics Authority

Truman, Harry S
 Senator, Missouri (Democrat); vice president of the U.S.; president of the U.S.

Tschappat, W. H.
Major general, U.S. Army; chief of ordnance

Tucker, Morrison G.
Assistant to the chairman, Federal Deposit Insurance Corporation

Tugwell, Rexford G.
Presidential assistant; under secretary of agriculture

Tully, Grace
FDR's private secretary

Tydings, Millard E.
Senator, Maryland (Democrat)

Ulio, James A.
Major general, U.S. Army; adjutant general

Van Acker, Achille
Prime minister, Belgium

Van Alen, Daisy
Niece of Frederick W. Vanderbilt; donated Vanderbilt estate to U.S., to be administered by the National Park Service

Vandegrift, Alexander A.
Major general, U.S. Marine Corps

Vandenberg, Arthur H.
Senator, Michigan (Republican)

Vanderbilt, Cornelius
U.S. industrialist

Van Wagner, Elmer
Supervisor, Hyde Park, Dutchess County, New York

Vargas, Getulio
President, Brazil

Vickery, H. L.
Commissioner, U.S. Maritime Commission

Vinson, Carl
Congressman, Georgia (Democrat)

Vinson, Fred M.
Congressman, Kentucky (Democrat); associate justice, U.S. Court of Appeals for the District of Columbia; director, Office of Economic Stabilization; federal loan administrator

Waesche, R. R.
Rear admiral; commandant, U.S. Coast Guard

Wagner, Robert F.
Senator, New York (Democrat)

Walker, Frank C.
Treasurer, DNC; treasurer, FDR Library; postmaster general

Wallace, Henry A.
Secretary of agriculture; vice president of the U.S.; secretary of commerce

Walsh, David I.
Senator, Massachusetts (Democrat)

Warburg, J. P.
U.S. banker and financier

Warren, Lindsay C.
Congressman, North Carolina (Democrat); comptroller general of the U.S.

Watson, Edwin M. "Pa"
Major general, U.S. Army; U.S. Army aide to the president; administrative assistant to the president

Watson, Thomas J.
President, International Business Machines; chairman, U.S. Chamber of Commerce

Welles, Sumner
Under secretary of state

Wells, B. H.
Major general, U.S. Army; commander, Hawaiian Department

West, Charles
Democratic party operative

Wheeler, Burton K.
Senator, Montana (Democrat)

White, Arthur
President, Central School Board of Hyde Park, New York

White, Wallace H., Jr.
Senator, Maine (Republican)

White, Walter
Secretary; National Association for the Advancement of Colored People; war correspondent

White, William Allen
Publisher, Emporia, Kansas, *Gazette*

Wickard, Claude R.
Secretary of agriculture

Wilhelmina
Queen of the Netherlands

Williams, Aubrey
Deputy administrator, WPA; administrator, National Youth Administration

Williams, Charl Ormond
Educator

Wilson, Charles E.
Vice chairman, WPB

Wilson, Edith Bolling
Former first lady; widow of Woodrow Wilson

Wilson, Frank J.
Chief, U.S. Secret Service

Wilson, Frank R.
Rector, St. James Church, Hyde Park, New York

Wilson, Medley

Caretaker, Campobello house

Wilson, M. L.

Chairman, Advisory Committee on
Nutrition

Winant, John G.

Chairman, Social Security Board; U.S.
ambassador to Great Britain

Winchell, Walter

Columnist

Wood, R. E.

President and chairman of the board,
Sears, Roebuck & Company

Woodring, Harry H.

Secretary of war

Wright, Quincy

Professor of law, University of Chicago

Yarnell, H. E.

Rear admiral, U.S. Navy; commander,
14th Naval District

Young, C. D.

Deputy director, Office of Defense
Transportation

Young, James W.

Director, Bureau of Foreign and Domestic
Commerce, Commerce Department

Young, J. Russell

Chairman, D.C. Board of Commissioners

ACRONYM LIST

The following acronyms and initialisms are used frequently in this guide and are listed here for the convenience of the researcher.

AFL	American Federation of Labor
CIO	Congress of Industrial Organizations
DNC	Democratic National Committee
FBI	Federal Bureau of Investigation
FCC	Federal Communications Commission
GWSF	Georgia Warm Springs Foundation
Inc.	Incorporated
NLRB	National Labor Relations Board
NRA	National Recovery Administration
OPM	Office of Production Management
OSS	Office of Strategic Services
OWI	Office of War Information
REA	Rural Electrification Administration
SEC	Securities and Exchange Commission
TVA	Tennessee Valley Authority
UN	United Nations
USSR	Union of Soviet Socialist Republics
WPA	Works Progress Administration
WPB	War Production Board

REEL INDEX

Entries in this index refer to specific folders within *President Franklin D. Roosevelt's Office Files, 1933–1945, Part 4: Subject File*. In the interest of accessing the materials within the folders, this index denotes significant issues, events, actions, and policy decisions under the heading *Major Topics*. Also included along with each folder is a list of the principal correspondents. The four-digit number on the far left is the frame number at which the file folder begins. In cases where dates are not included on the folder, UPA has included, where possible, the inclusive month/year of the documents within brackets. References to President Roosevelt are abbreviated FDR.

Reel 1

Frame No.

A—General—Astor, Vincent

- 0001 **A—General Correspondence.** (1940–1944.) 67pp.
Major Topics: Military induction status of John Jacob Astor; American Youth Congress.
Principal Correspondents: Grace Tully; Brehon Somervell; Basil O'Connor; John L. McCrea; Eleanor Roosevelt; Josephine T. Adams; Edwin M. Watson; Paul H. Appleby; Chester A. Arthur; Helen Astor.
- 0068 **Acheson, Dean.** [February 1939.] 8pp.
Major Topic: Nomination as associate justice of U.S. Court of Appeals for the District of Columbia.
Principal Correspondent: Frank Murphy.
- 0076 **Adams, Frederick B.** [December 1935–December 1944.] 28pp.
Major Topics: Railroad situation; appointment of Archibald MacLeish as Librarian of Congress; Post Office Department revenues.
Principal Correspondent: Marguerite "Missy" LeHand.
- 0104 **Administrative Assistants—General.** (1939–1940.) 49pp.
Major Topics: SEC case against Transamerica Corporation; foreign procurement; war risk insurance; Democratic political situation in 1940; Air Safety Board; Panama Canal defenses.
Principal Correspondents: James Rowe, Jr.; William H. McReynolds; Edwin M. Watson; Marguerite "Missy" LeHand; Grace Tully; James Forrestal; Henry A. Schweinhaut.
- 0153 **Administrative Assistants—James M. Barnes.** [June–October 1944.] 6pp.
Major Topic: Proposed appointment of William Henry Harrison as under secretary of navy.
- 0159 **Administrative Assistants—Eugene Casey.** [June 1939–March 1944.] 19pp.
Major Topics: Interior Department regulations; defense program aims; New York political situation.
Principal Correspondents: Harold L. Ickes; Grace Tully; Frank C. Walker; James Barnes.

- 0178 **Administrative Assistants—Lauchlan Currie.** (1939–May 1940.) 161pp.
Major Topics: Housing programs; inventory speculation; steel prices; farm security; National Resources Planning Board; Commodity Credit Corporation; U.S. business conditions; education programs; amendment to Federal Reserve Act; NLRB; maritime unemployment insurance; regional financing programs; creation of Council of National Defense.
Principal Correspondent: Jerome Frank.
- 0339 **Administrative Assistants—Lauchlan Currie.** (June 1940–1945.) 144pp.
Major Topics: War finance; export embargo on iron and steel scrap; railroad and maritime unemployment insurance; U.S. military aid to China.
Principal Correspondents: Chiang Kai-shek; Robert A. Lovett; Harry L. Hopkins; Grace Tully; John J. Kingman; T. V. Soong; Winston Churchill; Archibald Sinclair; Edwin M. Watson; William Donovan; James Roosevelt; Alvin H. Hansen; Marguerite “Missy” LeHand; Henry H. Arnold; Cordell Hull.
- 0483 **Administrative Assistants—Isador Lubin.** [July 1941–April 1945.] 31pp.
Major Topics: Repair of British ships in U.S. shipyards; coal supplies for steel plants; British shipping losses; U.S. military airplane production; German reparations program.
Principal Correspondent: Grace Tully.
- 0514 **Administrative Assistants—David K. Niles.** [April 1942–June 1944.] 26pp.
Major Topics: Organization for 1942 Democratic congressional campaign; War Department procurement in New York City; 1944 California primary election.
Principal Correspondents: Grace Tully; Anna Rosenberg; Brehon Somervell; Wendell L. Willkie.
- 0540 **Administrative Assistants—Edwin M. Watson.** [February 1937–April 1943.] 84pp.
Major Topics: Air defense; development and manufacture of aircraft; modernization of field artillery; laws relating to retirement of military officers; Democratic political situation in Ohio.
Principal Correspondents: Malin Craig, Sr.; Frank M. Andrews; S. D. Embrick; Claude A. Swanson; Marguerite “Missy” LeHand; Charles West; George D. Nye; R. Walton Moore; Stephen Early.
- 0624 **Alien Property Custodian.** [July 1943–February 1944.] 10pp.
Major Topic: Policies.
Principal Correspondents: Leo T. Crowley; Grace Tully; James F. Byrnes; Eleanor Roosevelt.
- 0634 **Alsop, Joseph.** [July 1940–May 1944.] 15pp.
Major Topic: Air operations in China.
Principal Correspondent: Eleanor Roosevelt.
- 0649 **Altmeyer, Arthur J.** [January 1939.] 2pp.
- 0651 **American Export Line.** [January–March 1941.] 26pp.
Major Topics: State Department policy on international aviation; Post Office subsidy for American Export Line; transatlantic air transport services.
Principal Correspondents: Cordell Hull; James Rowe, Jr.; J. T. Trippe.
- 0677 **American Red Cross.** [June 1941–May 1945.] 41pp.
Major Topics: Activities; supplies for USSR; relief supplies for the Far East.
Principal Correspondents: James L. Fieser; Sumner Welles; Norman H. Davis; Grace Tully; Cordell Hull; Cornelius Bliss.
- 0718 **Amusing Things Folder.** [December 1938–March 1945.] 36pp.
Major Topic: Inclusion of U.S. women as delegates to national and international conferences.
Principal Correspondents: Anna Rosenberg; M. J. “Father” Divine; Grace Tully; Eleanor Roosevelt; Archibald MacLeish; Harry L. Hopkins.

- 0754 **Anecdotes—FDR.** [February 1923–December 1944.] 65pp.
Major Topic: Renewal of U.S. diplomatic recognition of USSR.
Principal Correspondents: Key Pittman; Harold Stark; Morris Ernst; Grace Tully; Ernest J. King.
- 0819 **Anglo-American Oil Agreement.** [January–March 1945.] 23pp.
Major Topic: Status and revisions.
Principal Correspondents: William J. Hopkins; Edward R. Stettinius, Jr.; Harold L. Ickes.
- 0842 **Antarctic Expedition.** [May 1940–August 1942.] 4pp.
Major Topic: U.S. Antarctic exploration expedition of 1939–1941.
Principal Correspondent: Richard E. Byrd.
- 0846 **Appointments.** [March 1936–June 1940.] 82pp.
Major Topics: Appointments and transfers of U.S. chiefs of mission; appointments to Maritime Labor Board; unemployment situation.
Principal Correspondents: C. V. McLaughlin; John L. Lewis; Marvin H. McIntyre; Thomas J. Watson; Henry Morgenthau, Jr.; Jerome N. Frank; James Rowe, Jr.; Edwin M. Watson; Raymond B. Stevens.
- 0928 **Astor, Vincent.** (1933–1940.) 75pp.
Major Topic: U.S. shipping problems.
Principal Correspondents: Helen Astor; Marguerite “Missy” LeHand.

Reel 2

Astor, Vincent cont.—Aviation

- 0001 **Astor, Vincent cont.** (1933–1940.) 57pp.
Major Topics: British Passport Control Office; plant guards for industrial facilities.
Principal Correspondents: Marguerite “Missy” LeHand; Henry A. Morgenthau, Jr.; Helen Astor.
- 0058 **Astor, Vincent.** (1941–1944 and Undated.) 151pp.
Major Topics: Coordination of intelligence activities in New York area; German international intelligence activities; Civil Air Patrol activities; convoying of U.S. merchant vessels; German submarine activities in Eastern Sea Frontier.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully; A. G. Kirk; Helen Astor.
- 0209 **Aviation.** (1938–1939.) 117pp.
Major Topics: Organization of executive agencies; General Headquarters Air Force activities; educational orders program; procurement of naval aircraft; naval aviation requirements; U.S. national preparedness program.
Principal Correspondents: Marguerite “Missy” LeHand; Frank M. Andrews; Louis Johnson; Claude A. Swanson; A. B. Cook; Charles Edison; Malin Craig, Sr.
- 0326 **Aviation—Expansion of the Air Corps and Related National Defense Needs.** (1938.) 69pp.
Major Topics: Budget estimates for national defense program; expansion of U.S. Army Air Corps; augmentation of Army ground forces.
Principal Correspondents: Louis Johnson; Malin Craig, Sr.; Henry H. Arnold.
- 0395 **Aviation—Report of Board to Investigate Need for Additional Bases.** (1938.) 97pp.
Major Topic: Report on establishment of additional naval and air bases.
Principal Correspondents: Claude A. Swanson; Arthur J. Hepburn; Charles Edison.

- 0492 **Aviation.** (1943–April 1944.) 451pp.
Major Topics: International civil aviation activities and recommendations; amendments to Civil Aeronautics Act of 1938; U.S. civil aviation policy; U.S.–British–Canadian civil aviation talks; U.S. international air transport policy; War Department policy on international civil aviation.
Principal Correspondents: Adolf A. Berle, Jr.; Cordell Hull; Grace Tully; L. Welch Pogue; Jonathan Daniels; Henry H. Arnold; Henry L. Stimson.
- 0943 **Aviation.** (May–December 1944 and Undated.) 96pp.
Major Topics: U.S. civil aviation policy; proposed postwar international air routes; U.S. Army Air Forces policy on international commercial aviation; U.S. international air transport policy; international civil aviation conference.
Principal Correspondents: Adolf A. Berle, Jr.; Cordell Hull; Bennett Champ Clark; Josiah W. Bailey; L. Welch Pogue; Edwin M. Watson; Grace Tully; Henry H. Arnold; Jesse Jones; Edward R. Stettinius, Jr.; Harry L. Hopkins; Andrei Gromyko.

Reel 3

Aviation cont.–Bureau of the Budget

- 0001 **Aviation cont.** (May–December 1944 and Undated.) 55pp.
Major Topics: International air convention; international civil aviation conference.
Principal Correspondent: Adolf A. Berle, Jr.
- 0056 **B—General Correspondence.** [January 1936–March 1945.] 149pp.
Major Topics: Personal correspondence with FDR; appointment of Comptroller General of the Treasury; Irish Catholic vote in New York and Massachusetts.
Principal Correspondents: Toi Batchelder; Eleanor Roosevelt; Stephen Early; Marguerite “Missy” LeHand; Grace Tully; Jessie Gary Black; Frank Knox; Arthur Hepburn; Hiram A. Boucher; Princess René Bourbon; James Roosevelt; Francis T. Maloney; John L. Sullivan; James F. Byrnes; James Rowe, Jr.; Lathrop Brown; Walter T. Brown.
- 0205 **Baruch, Bernard.** [March 1938–March 1945.] 52pp.
Major Topics: German purchases of nonferrous metals; WPB; plans for occupation of Germany; recommendations for German reparations.
Principal Correspondents: Marguerite “Missy” LeHand; Louis Johnson; Edward R. Stettinius, Jr.; Grace Tully; Winston Churchill.
- 0257 **Bergman, Alfred.** [February 1939–May 1943.] 68pp.
Major Topics: Political situation in Great Britain and Germany; fall of Vichy France; military situation in North Africa; Stalingrad; plans for occupation of Europe; foreign industrial information.
Principal Correspondents: Marvin H. McIntyre; Harold L. Ickes; George C. Marshall; Eleanor Roosevelt.
- 0325 **Bigelow, Poultney.** [December 1935–October 1940.] 166pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondents: Sumner Welles; Breckinridge Long; Toi Batchelder.
- 0491 **Bills in Congress.** (1933–1939.) 183pp.
Major Topics: Transportation bill; tax bill; TVA; banking bill; veteran’s bonus bill; prevention of unfair methods of competition in commerce; Self-Liquidating Projects Act of 1939; constitutionality of congressional legislation.

- 0674 **Bloch, Louis.** [December 1938–January 1939.] 15pp.
Major Topic: Allegations of Communist activities by Bloch.
Principal Correspondents: Martin Dies; Joseph Starnes; Harold L. Ickes; Marvin H. McIntyre.
- 0689 **Boettiger, Anna and John.** [March–December 1944.] 8pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondents: Grace Tully; Edwin M. Watson.
- 0697 **Brant, Irving.** [February 1942–January 1945.] 8pp.
Major Topics: Housing programs; agricultural program; disposition of British copper concession in Yugoslavia.
Principal Correspondents: James F. Byrnes; Grace Tully.
- 0705 **Browder, Earl and Raissa.** [December 1943–October 1944.] 59pp.
Major Topic: Deportation proceedings against Raissa Browder.
Principal Correspondents: Paul Robeson; Eleanor Roosevelt; Francis Biddle; Grace Tully.
- 0764 **Bureau of the Budget.** (1933–1938.) 129pp.
Major Topics: Opposition to further governmental expenditures; U.S. economic situation and outlook; president's budget message for 1939; proposed presidential item veto for appropriations acts; postal expenses; increase in naval personnel; tax program; reviews of FY 1935 through 1937; costs of New Deal programs.
Principal Correspondents: Lewis W. Douglas; Henry Morgenthau, Jr.; D. W. Bell; James Farley.
- 0893 **Bureau of the Budget.** (November 1939.) 124pp.
Major Topics: Excess profits tax; changes in tax law.
Principal Correspondents: Randolph E. Paul; Henry Morgenthau, Jr.

Reel 4

Bureau of the Budget cont.

- 0001 **Bureau of the Budget cont.** (November 1939.) 51pp.
Major Topic: Changes in tax laws.
Principal Correspondent: Henry Morgenthau, Jr.
- 0052 **Bureau of the Budget.** (December 1939–1945.) 153pp.
Major Topics: Revenue estimates for 1939–1941; proposed methods of raising additional revenue; U.S. savings bonds; report on the public debt; U.S. budget policy; repayment of surplus capital funds in government corporations; agricultural program; plans for financing the deficit; appointment of new Comptroller General of the Treasury; budget message for FY 1941; political situation in Michigan; wartime national defense expenditures; draft deferment policy; WPB activities.
Principal Correspondents: Lauchlin Currie; Henry Morgenthau, Jr.; D. W. Bell; James Rowe, Jr.; Harold D. Smith; Frederic A. Delano; James F. Byrnes.

0205 **Bureau of the Budget—Progress Reports on the National Defense Program.**
[February 1941–December 1942.] 801pp.

These progress reports on the national defense program were prepared for FDR by the Bureau of the Budget and dealt with such subjects as defense financing, the aeronautical program, production facilities, defense activities, personnel information, Selective Service, merchant shipping, Maritime Commission activities, industrial production and price controls, defense housing, stockpile and public purchases of basic defense commodities, domestic transportation, salvage operations, priorities and price fixing, strategic and critical materials, employment, labor training activities, stabilization of cost of living program, labor disputes, agriculture, the economic stabilization program, manpower, War Food Administration, surplus property, and administrative developments. Also provided were progress charts on various aspects of the defense program. After 1944, information relating to the termination of defense contracts was included. Some of these headings appear in every progress report, others are only occasionally listed. These reports provided the president with information on appropriations and disbursements in each of these specific areas, as well as data on government contracts and deliveries. The reports are as complete as possible.

- 0205 February–May 1941. 159pp.
- 0364 June–September 1941. 165pp.
- 0529 October–December 1941. 151pp.
- 0680 January–March 1942. 144pp.
- 0824 April–August 1942. 134pp.
- 0958 September–December 1942. 48pp.

Reel 5

Bureau of the Budget cont.

- 0001 **Bureau of the Budget—Progress Reports on the National Defense Program cont.** [September 1942–June 1944.] 984pp. [A description of the contents is found above at Reel 4, frame 205.]
- 0001 September–December 1942 cont. 137pp.
 - 0138 January–April 1943. 145pp.
 - 0283 May–June 1943. 100pp.
 - 0383 July–September 1943. 154pp.
 - 0537 October–December 1943. 149pp.
 - 0686 January–March 1944. 152pp.
 - 0838 April–June 1944. 147pp.

Reel 6

Bureau of the Budget cont.—Christmas

- 0001 **Bureau of the Budget—Progress Reports on the National Defense Program cont.** [July 1944–February 1945.] 380pp. [A description of the contents is found above at Reel 4, frame 205.]
- 0001 July–October 1944. 181pp.
 - 0182 November 1944–February 1945. 199pp.
- 0381 **Burlingham, Charles C.** [October 1933–March 1944.] 45pp.
Major Topic: Judicial appointments in New York.
Principal Correspondents: Samuel I. Rosenman; Marguerite “Missy” LeHand; Grace Tully.

- 0426 **Bush, Vannevar.** [January 1942–April 1944.] 73pp.
Major Topics: Patent control policy; atomic bomb project; exchange of scientific information with Great Britain; report on operations of Office of Scientific Research and Development.
Principal Correspondents: Henry A. Wallace; Marvin H. McIntyre; Grace Tully; Harry L. Hopkins; John Anderson; J. R. Oppenheimer; Leslie R. Groves; Winston Churchill; Eleanor Roosevelt; James B. Conant; Henry L. Stimson; James Forrestal.
- 0499 **Bye, George T.** [January 1938–September 1940.] 7pp.
- 0506 **Byrnes, James F.** [October 1942–April 1945.] 63pp.
Major Topics: Food relief for occupied countries; Mexican farm labor program; International Food Conference; creation of Federal Security Agency; shortage of U.S. petroleum reserves; creation of Office of War Mobilization; UN Relief Agency organization and operations; postwar economic control of Germany; U.S. shipping position.
Principal Correspondents: Harold L. Ickes; Grace Tully; Cordell Hull; Henry L. Stimson; James Forrestal; Bennett Champ Clark; William D. Hassett; Jonathan Daniels.
- 0569 **C—General Correspondence.** [March 1935–June 1944.] 157pp.
Major Topics: Charges against Admiral Hutch I. Cone; Shipping Board activities; personal correspondence with FDR; Senate investigations of violations of civil liberties; House investigation of the FCC; U.S. psychological warfare operations against Nazi satellite states; U.S. postwar economic and political policy; U.S. policy on the Polish problem; labor problems in maritime industry.
Principal Correspondents: Fred W. Catlett; Marguerite “Missy” LeHand; Grace Tully; Eleanor Roosevelt; Charles F. Cox; J. Edgar Hoover; Eugene E. Cox; Marvin H. McIntyre; Edward R. Stettinius, Jr.; Oscar Cox; Henry H. Arnold; Edwin M. Watson; Joseph Curran; James Rowe, Jr.; John Cutter.
- 0726 **Campaign 1940.** [July 1938–1941.] 54pp.
Major Topics: TVA investigation; third term controversy; *U.S. v. Ralph W. Clark, W.A. Bertke and Consumers Power Company*; appraisal of Wendell Willkie.
Principal Correspondents: Eleanor Roosevelt; William E. Sweet; William Gibbs McAdoo; Cornelius Scully; Carl Sandburg.
- 0780 **Campobello [Island], Canada.** [September 1937–October 1943.] 35pp.
Major Topic: Minutes of annual meetings of Board of Directors and stockholders of Campobello Island Club.
Principal Correspondents: W. M. Patterson; Medley Wilson; Eleanor Roosevelt; Grace Tully.
- 0815 [Publisher’s Note: The John Franklin Carter File, comprising boxes 97–126 of the Subject File, President’s Secretary’s Files, has been microfilmed separately by University Publications of America. The materials in the John Franklin Carter File constitute Part 5 of the microform series entitled *President Franklin D. Roosevelt’s Office Files, 1933–1945.*]
- 0816 **Charts Folder.** [May–September 1941.] 114pp.
Major Topics: Crude oil reserves and production in United States; deliveries of transport aircraft; report on British Home Guard.
Principal Correspondent: Henry Morgenthau, Jr.
- 0931 **Christmas.** [August 1937–December 1941.] 77pp.
Major Topic: Correspondence relating to Christmas gifts.
Principal Correspondents: Nancy Cook; Marguerite “Missy” LeHand; Malvina C. Thompson; Grace Tully; Herbert Bayard Swope.

Reel 7

Christmas cont.–Coordinator of Information

- 0001 **Christmas cont.** [March 1942–March 1944.] 110pp.
Major Topic: Correspondence relating to Christmas gifts.
Principal Correspondent: Grace Tully.
- 0111 **Christmas Tree Folder.** [October 1943–December 1944.] 46pp.
Major Topic: Correspondence relating to sale of Christmas trees at Hyde Park.
Principal Correspondent: Grace Tully.
- 0157 **Civil Service Commission.** [January 1945.] 3pp.
Major Topic: Efforts to widen controls.
Principal Correspondent: Harold L. Ickes.
- 0160 **Clark, Grenville.** (July 1936.) 13pp.
Major Topics: New York judicial appointments; controversy surrounding Hugo Black's appointment to Supreme Court.
- 0173 **Coal Strike.** (1939.) 4pp.
- 0177 **Cohen, Benjamin V.** [October 1938–January 1945.] 42pp.
Major Topics: Palestine situation; appointment of William O. Douglas to Supreme Court; TVA legislation; discussions with Wendell Willkie; memorandum concerning fourth term for FDR; proposed State Department appointment for Cohen.
Principal Correspondents: Marguerite "Missy" LeHand; James Rowe, Jr.; Harry L. Hopkins.
- 0219 **Combined Policy Commission.** [June 1944.] 3pp.
Major Topic: U.S.–British collaboration on tube alloys matter.
Principal Correspondents: Edwin M. Watson; Henry L. Stimson.
- 0222 **Congress.** (1932–1940.) 171pp.
Major Topics: Wheeler-Howard bill; investigation of aviation industry; 1935 gubernatorial election in Rhode Island; House hearings on tariff bills; death of Joseph W. Byrns; trade agreement negotiations; TVA investigation; corporate tax bill; report on Fascist movements in United States; Parsons Bill; congressional reorganization; amendments to Fair Labor Standards Act; neutrality legislation; conservation of oil resources; claims of American nationals against USSR.
Principal Correspondents: Isabella Greenway; William McFarlane; William Mitchell; John E. Rankin; William J. Bray; Francis B. Condon; Cordell Hull; Robert L. Doughton; Hatton W. Sumners; Allen T. Treadway; Patrick J. Boland; Mark A. Smith; Nan Wood Honeyman; David J. Lewis; John O'Connor; William Green; Samuel Dickstein; Edward C. Eicher; Scott W. Lucas; Marvin H. McIntyre; Marvin Jones; James P. Pope; Lindsay C. Warren; John Nance Garner; Martin L. Sweeney; Drew Pearson; Sol Bloom; William Bankhead; Harold L. Ickes; Jere Cooper; John McCormack; Sam Rayburn.

- 0393 **Congress.** (1940–1944.) 163pp.
Major Topics: Report on alleged Fascist activities by Hamilton Fish; creation of Home Defense Commission; St. Lawrence Seaway project; Houston flood control project; Lyndon Johnson's congressional campaign in Texas; support for U.S. entry into World War II; Lend-Lease Act; tax bill; price control bill; neutrality legislation; strikes in defense plants; investigation of FCC; congressional visits to overseas military theaters of operations; secret commitments at Cairo and Tehran Conferences; purchases of U.S. ships by Ireland; activities of the French Resistance.
Principal Correspondents: Paul V. McNutt; Eleanor Roosevelt; Sam Rayburn; Marvin H. McIntyre; John E. Rankin; James Rowe, Jr.; Wright Patman; James F. O'Connor; J. R. Beardall; Carl Vinson; Frank Knox; Adolf A. Berle; Leland Olds; Robert L. Doughton; John McCormack; Grace Tully; Henry L. Steagall; Edwin M. Watson; E. C. Gathings; Lyndon B. Johnson; Charles L. McNary; Henry L. Stimson; Henry A. Wallace; George C. Marshall; Edward R. Stettinius; Joseph Baldwin; Frank McCarthy.
- 0556 **Congress—Message: National Defense.** [August–December 1934.] 40pp.
Major Topic: Hawaiian defense problems.
Principal Correspondents: George H. Dern; Joseph Poindexter; B. H. Wells; H. E. Yarnell.
- 0596 **Conservation.** (1937.) 135pp.
Major Topics: Plan for conservation; Regional Conservation Act of 1937; Conservation Authorities Act of 1937.
- 0731 **Contracts, War.** [October 1944.] 5pp.
Major Topic: Cancellation of contracts by War and Navy departments.
Principal Correspondents: Henry L. Stimson; James Forrestal; Edwin M. Watson.
- 0736 **Cooke, Charles J.** [October 1943–June 1944.] 15pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondent: William D. Hassett.
- 0751 **Cooke, Morris L.** [May 1936–September 1937.] 21pp.
Major Topics: TVA investigation; creation of National Resources Commission; power pool conference at White House; resignation of Rural Electrification administrator.
- 0772 **Cooper, Dexter and Gertrude.** [May 1935–January 1944.] 32pp.
Major Topics: Passamaquoddy tidal power project in Maine; personal correspondence with FDR.
Principal Correspondents: Marguerite "Missy" LeHand; Brehon Somervell.
- 0804 **Coordinator of Information.** (1941.) 183pp.
Major Topics: Establishment of Service of Strategic Information; formation of Polish army units in USSR; consolidation of undercover activities of Military and Naval Intelligence Services under coordinator of information; report on German military plans and economic situation; Russian transportation system; sinking of *Bismarck*; U.S. propaganda activities; report on British commandos; report on Research and Analysis Branch; Turkish neutrality; description of Hitler's general headquarters; political situation in Argentina; German activities in South America; Germany severs relations with United States; plans for invasion of North Africa; fifth column activities in the Azores.
Principal Correspondents: William J. Donovan; Stephen Early; Cordell Hull; Grace Tully; James Roosevelt; James R. Murphy; Malcolm Lovell; Harold D. Smith.

Reel 8

Coordinator of Information cont.—Cropley, Ralph E.

- 0001 **Coordinator of Information—Summary of Axis Broadcasts.** (1941.) 156pp.
Major Topics: Reports on Axis broadcasts and propaganda; U.S. propaganda activities.
Principal Correspondent: William J. Donovan.
- 0157 **Coordinator of Information.** (1942.) 116pp.
Major Topics: Religion in Germany; plans for native uprising against German occupation in Morocco; leaflet dropping operations; U.S. propaganda activities; plans for invasion of Japan; estimate of French military leaders in North Africa; military censorship; creation of American Press Service; reports on proposed Japanese offensives in Eastern Siberia and Aleutian Islands; report on German air strength.
Principal Correspondents: Harold L. Ickes; William J. Donovan; George Fielding Eliot; Henry L. Stimson; Harry L. Hopkins; Sumner Welles; Grace Tully.
- 0273 **Corcoran, Thomas G.** [1937–1945.] 157pp.
Major Topics: Labor union disputes; conference of small businessmen; political situation in California; proposed consolidation of Ohio Supreme Court and Court of Appeals; U.S. Supreme Court “packing” scheme; controversy over Hugo Black’s appointment to Supreme Court; steel industry wage dispute; appointment of Rural Electrification administrator.
Principal Correspondents: Marguerite “Missy” LeHand; Sherman Minton; James Roosevelt; Homer Cummings; Henry Morgenthau, Jr.; Daniel Roper; Marvin H. McIntyre; R. E. Wood; Frank W. Buxton; Jerome Frank; John O’Connor; Edwin M. Watson.
- 0430 **Cotton.** [April 1935.] 5pp.
Major Topic: House debates on agricultural program.
- 0435 **Coughlin, Charles E.** [March 1933.] 10pp.
Major Topics: Article on Father Coughlin’s activities; Catholic church approval of Coughlin’s activities.
Principal Correspondents: James Farley; Joseph Kennedy.
- 0445 **Council of National Defense.** (April–August 1940.) 82pp.
Major Topics: Allied supply problems; aviation demands for aluminum; purchases of strategic and critical materials; progress reports; aviation contracts.
Principal Correspondents: Edwin M. Watson; Edward R. Stettinius, Jr.; Marguerite “Missy” LeHand; James Forrestal; Nelson A. Rockefeller; Stephen Early.
- 0527 **Council of National Defense.** (September 1940–May 1941.) 109pp.
Major Topics: Purchases of strategic and critical materials; tin and rubber supplies; U.S. wool imports; British economic controls; Pacific Coast industry; operations; report on Canadian and U.S. Great Lakes merchant vessels and oil tankers; proposed construction of overland ship railway from Lake Superior to Lake Huron; U.S. steel requirements.
Principal Correspondents: Edward R. Stettinius, Jr.; Sidney Hillman; William L. Batt; Edwin M. Watson; William J. Donovan; Marvin H. McIntyre; Marguerite “Missy” LeHand; Nelson A. Rockefeller; Stephen Early; Ralph Budd.
- 0636 **Council of National Defense—Report to President.** (December 1940.) 74pp.
Major Topic: Report on underground storage of aviation gasoline.
Principal Correspondent: Edward R. Stettinius, Jr.

- 0710 **Council of National Defense—Report to the President, Industrial Materials Department.** (December 1940.) 136pp.
Major Topics: Organization and personnel of Industrial Materials Department; supplies and purchases of strategic and critical materials.
Principal Correspondent: Edward R. Stettinius, Jr.
- 0846 **Coy, Wayne.** [July 1941.] 15pp.
Major Topics: Soldier's and sailor's absentee voting bill; proposed appointment of administrative secretary for civilian war agencies affairs; emergency rubber project.
Principal Correspondents: Harry L. Hopkins; Grenville Chapman.
- 0861 **Crimea Conference. [Yalta.]** (1945.) 121pp.
Major Topics: Preparations; plans for organization of UN; Palestine problem; political matters for discussion at Yalta; plans for postwar Allied control of Germany; German disarmament; problems with Lend-Lease aid to USSR; proposal for United States of Europe; implementation of and public reaction to Yalta agreements; Soviet interpretation of Yalta decisions regarding Poland.
Principal Correspondents: W. Averell Harriman; Joseph Stalin; James M. Landis; Edward R. Stettinius, Jr.; Lauchlan Currie; Grace Tully; Winston Churchill; Edwin M. Watson; S. N. Kruglov; Bernard Baruch; B. F. Giles; Henry Morgenthau, Jr.; John G. Winant; Leo T. Crowley; James Forrestal; Henry L. Stimson.
- 0982 **Cropley, Ralph E. "Doc."** (1932–1941.) 16pp.
Major Topics: Personal correspondence with FDR; proposed decentralization of industry.
Principal Correspondent: Marguerite "Missy" LeHand.

Reel 9

Cropley, Ralph E. cont.—Dinner Lists

- 0001 **Cropley, Ralph E. "Doc" cont.** (1932–1941.) 38pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondents: Philip Franklin; Marguerite "Missy" LeHand.
- 0039 **Cummings, Homer.** [March 1939–March 1942.] 10pp.
Major Topic: Judicial appointments in Connecticut.
Principal Correspondents: Marguerite "Missy" LeHand; Morrison G. Tucker.
- 0049 **D—General Correspondence.** [June 1932–August 1944.] 86pp.
Major Topics: Odell Waller murder case in Virginia; judicial appointments in California; court-martial of Major Marion Denton; report on wartime operations of enemy-owned international corporations.
Principal Correspondents: Marvin H. McIntyre; Colgate W. Darden, Jr.; Eleanor Roosevelt; Grace Tully; Marguerite "Missy" LeHand; William Denman; George C. Marshall; Eddie Dowling.
- 0135 **Dall, Curtis B.** [July 1933–September 1943.] 66pp.
Major Topics: Personal correspondence with FDR relating to purchase of seat on New York Stock Exchange; proposed natural gas pipeline project of Tennessee Gas and Transmission Company.
Principal Correspondents: Marguerite "Missy" LeHand; D. Basil O'Connor; Marvin H. McIntyre; Leland Olds; Donald M. Nelson.
- 0201 **Daniels, Jonathan.** [April 1944–March 1945.] 17pp.
Major Topics: St. Lawrence Seaway project; federal power projects; wartime food consumption.
Principal Correspondents: George D. Aiken; Harold L. Ickes; David E. Lilienthal.

- 0218 **Davies, Joseph E.** [March 1943–January 1945.] 17pp.
Major Topics: Construction of military bases in Alaska; treatment of war criminals.
Principal Correspondents: Grace Tully; Edward R. Stettinius, Jr.; Joseph Grew.
- 0235 **De Bourbon, René and Margrethe.** [October 1942–November 1944.] 40pp.
Major Topics: Personal correspondence with FDR; French relief work; repatriation of John Densmore Sanford.
Principal Correspondent: Edward R. Stettinius, Jr.
- 0275 **Delano, Frederic A.** [January 1935–April 1944.] 65pp.
Major Topics: Payment for stock shares in New Boston Land Company; third term controversy; fall of France; personal correspondence with FDR.
Principal Correspondents: Marguerite “Missy” LeHand; Harold B. Smith; Rudolph Foster; Fred W. Shipman; Grace Tully.
- 0340 **Democratic National Committee.** (1932–1943.) 118pp.
Major Topics: Improvement of Democratic voting strength in New England; financial statements; nationwide voting demographics; voting patterns of persons on relief; list of Democratic national committeemen; budget for Democratic national campaign of 1936; Democratic platform.
Principal Correspondents: James A. Farley; Emil Hurja; Marguerite “Missy” LeHand; M. C. Crowe; Arch McNeil; Oscar R. Ewing; Edwin W. Pauley.
- 0458 **Democratic National Conventions.** [June 1932–July 1944.] 171pp.
Major Topics: Memorandum on two-thirds rule; presidential balloting at 1932 convention; proposed repeal of Prohibition; 1932, 1936, and 1944 Democratic platforms; program for 1936 convention; 1936 convention manual; 1940 campaign; delegates to 1940 convention; third term controversy; selection of vice-presidential candidate in 1944.
Principal Correspondents: Homer Cummings; James A. Farley; Grace Tully; Joseph Keenan; Fulton J. Redman; Leo T. Crowley; Robert E. Hannegan; James F. Byrnes; Samuel D. Jackson; Robert S. Kerr; Henry A. Wallace; William O. Douglas.
- 0629 **Democratic Platform, Part 1.** [June 1932–June 1936.] 133pp.
Major Topics: 1932 and 1936 Democratic platforms; unemployment relief; public works programs; federal control of electric light and power.
Principal Correspondents: Harry H. Woodring; Charl Ormond Williams; Eleanor Roosevelt; Edward C. Eicher; Basil Manly; Robert F. Wagner; Marvin Jones; Homer Cummings.
- 0762 **Democratic Platform, Part 2.** [June 1936–July 1944.] 140pp.
Major Topics: Democratic platforms of 1936, 1940, and 1944; foreign policy; minimum wage legislation; Republican criticism of Roosevelt administration; jurisdiction of inferior federal courts.
Principal Correspondents: Marvin H. McIntyre; Warren H. Orr; Thomas B. Love; Charles Michelson; Josephus Daniels; Daniel C. Roper; M. A. Romjue; Key Pittman; Robert F. Wagner; F. J. Sisson; Stephen Early; James A. Farley; Robert E. Hannegan.
- 0902 **Dewey, Thomas E.** [April 1940–September 1943.] 12pp.
Major Topics: Investigation of racketeering in New York; criticized by J. Edgar Hoover; political plans.
Principal Correspondents: Marguerite “Missy” LeHand; Marvin H. McIntyre; J. Edgar Hoover.

- 0914 **Dewson, Mary W. "Molly."** [May 1935–January 1945.] 33pp.
Major Topics: Democratic political situation in Wyoming, Colorado, and Minnesota; appointment of delegate to Inter-American Conference for the Maintenance of Peace; resignation from Social Security Board; judicial appointments in New York.
Principal Correspondents: Eleanor Roosevelt; Cordell Hull; Frances Perkins; Grace Tully.
- 0947 **Dinner Lists.** (1933–1945.) 54pp.
Principal Correspondents: Marguerite "Missy" LeHand; Eleanor Roosevelt; Ester Helm.

Reel 10

Dinner Lists cont.–Dumbarton Oaks Conference

- 0001 **Dinner Lists cont.** (1933–1945.) 67pp.
Principal Correspondents: Grace Tully; Ester Helm.
- 0067 **Disarmament Conference.** (1933.) 171pp.
Major Topics: House Committee on Foreign Affairs hearings on exportation of arms, munitions, or implements of war to belligerent nations; treaty provisions governing German military obligations toward United States; U.S. policy on disarmament; disarmament negotiations; German rearmament; MacDonald disarmament plan; disarmament problems.
Principal Correspondents: Cordell Hull; Hugh S. Cumming, Jr.; Louis Howe; Norman H. Davis; William Phillips.
- 0238 **Disarmament Conference.** (1933–1935.) 115pp.
Major Topics: U.S. policy at conference; German military obligations toward United States; U.S.–French relations; British naval building program; disarmament negotiations with Great Britain, France, and Germany; House Committee on Foreign Affairs hearings on exportation of arms, munitions, or implements of war to belligerent nations; Senate ratification of Arms Traffic Convention of 1925.
Principal Correspondents: Claude Swanson; Joseph T. Robinson; William Phillips; Norman H. Davis; Arthur Henderson; Cordell Hull.
- 0353 **Dollar-a-Year Men.** [December 1940–March 1943.] 194pp.
Major Topics: Appointments of civilian consultants and advisers under National Defense Appropriation Act of 1941; personnel requirements for OPM.
Principal Correspondents: James Rowe, Jr.; William Knudsen; Grace Tully; Henry L. Stimson; Donald M. Nelson; Toi Batchelder.
- 0547 **Douglas, Donald W.** [June 1944.] 5pp.
Major Topic: Conversion of C-54 transport aircraft for FDR's use.
Principal Correspondent: Henry H. Arnold.
- 0552 **Douglas, Melvyn.** [June 1943.] 5pp.
Major Topic: Alleged Communist activities.
Principal Correspondents: Eleanor Roosevelt; Grace Tully; Frank McCarthy.
- 0557 **Douglas, William O.** [November 1937–June 1942.] 37pp.
Major Topics: Appointments of Jerome Frank and Edward Eicher to SEC; values for public utility securities; federal licensing act for corporations.
Principal Correspondents: Marvin H. McIntyre; Felix Frankfurter; Harold L. Ickes.

- 0594 **Drought Conference.** (1936.) 155pp.
Major Topics: Drought relief and water conservation programs; work of Great Plains Drought Area Committee; transcripts of Presidential Drought Conference.
Principal Correspondents: Stephen Early; Alfred M. Landon; Marvin H. McIntyre; Clyde Herring; Morris Cooke; Harold L. Ickes; Marguerite "Missy" LeHand.
- 0749 **Dumbarton Oaks Conference.** (August 1944.) 149pp.
Major Topics: Progress reports; Soviet memorandum on international security organization; U.S., British, and Chinese proposals for general international organization; proposed permanent membership for France on Security Council; press summaries.
Principal Correspondents: Edward R. Stettinius, Jr.; Grace Tully.
- 0898 **Dumbarton Oaks Conference cont.** (September 1944.) 90pp.
Major Topics: Progress reports; press summaries; U.S. proposals for establishment of general international organization; military aspects of conference.
Principal Correspondents: Edward R. Stettinius, Jr.; Grace Tully.

Reel 11

Dumbarton Oaks Conference cont.—Ernst, Morris L.

- 0001 **Dumbarton Oaks Conference cont.** (September 1944.) 54pp.
Major Topics: Progress reports; U.S. proposals for establishment of general international organization.
Principal Correspondents: Edward R. Stettinius, Jr.; Grace Tully; Edwin M. Watson.
- 0055 **Dumbarton Oaks Conference cont.** (October 1944–1945.) 62pp.
Major Topics: Progress reports; press summaries; public reaction to Dumbarton Oaks proposals; unsettled questions at conference; voting procedures in Security Council; proposed location of UN organization; arrangements for international trusteeship.
Principal Correspondents: Edward R. Stettinius, Jr.; Cordell Hull; Ben V. Cohen; Harry L. Hopkins.
- 0117 **Dumbarton Oaks Conference—Proposals for General International Organization.** [September 1944.] 69pp.
Major Topic: U.S. proposals for establishment of general international organization.
Principal Correspondents: Edward R. Stettinius, Jr.; Lord Halifax; V. K. Wellington Koo.
- 0186 **Dutchess County, New York.** (1933–1939.) 200pp.
Major Topics: FDR's contributions to Dutchess County Democratic Committee; criticism of Hamilton Fish; road construction, post offices, and schools; report of investigation of sheriff's office.
Principal Correspondents: Marvin H. McIntyre; James Townsend; Louis Howe; Herbert H. Lehman; Grace Tully; Marguerite "Missy" LeHand; Eleanor Roosevelt; Frederick Stuart Greene; Arthur White; Maud Smith Rundall; Lowell Thomas; William D. Hassett; Frank Murphy.

- 0386 **Dutchess County, New York.** (1940–1943.) 82pp.
Major Topics: Post office and school construction; selection of delegate-at-large for 1940 Democratic National Convention; election of James Benson as Democratic county chairman; criticism of Hamilton Fish.
Principal Correspondents: James Townsend; Marguerite “Missy” LeHand; William D. Hassett; James A. Farley; Archibald MacLeish; Sara Delano Roosevelt.
- 0468 **E—General Correspondence.** [1939–1944.] 58pp.
Major Topics: Efforts to prevent decline in government buying power; U.S. senatorial election in Utah; British war aims; report on foundations of new order; personal correspondence with FDR; status and functions of DNC chairman.
Principal Correspondents: Cyrus Eaton; Stephen Early; Lauchlin Currie; James Rowe, Jr.; Marriner Eccles; Edward C. Eicher; Marguerite “Missy” LeHand; Neville Chamberlain; Leonard Elmhurst; Grace Tully; Oscar R. Ewing.
- 0526 **Earle, George H.** [September 1943–March 1945.] 79pp.
Major Topics: Political situation in Bulgaria and USSR; Communist activities in Europe; fears of postwar Soviet imperialism; criticism of Charles de Gaulle; published criticism of USSR forbidden by FDR.
Principal Correspondents: Harry L. Hopkins; William D. Leahy; Edward R. Stettinius, Jr.; Wilson Brown; James Forrestal.
- 0605 **Early, Stephen T.** [January 1938.] 45pp.
Major Topics: Governmental reorganization bill; military situation in Europe; congressional support for FDR; labor dispute between AFL and CIO; criticism of King Farouk of Egypt; progress of public relations organization in France.
Principal Correspondents: Marvin H. McIntyre; William D. Hassett; Henry L. Stimson.
- 0650 **Electoral Vote.** (1936.) 70pp.
Major Topics: Statistical analysis of 1936 presidential election; voting for candidates for elector in New York.
Principal Correspondents: Grace Tully; A. P. Giannini.
- 0720 **Ely, Gertrude.** [March 1939–March 1940.] 20pp.
Major Topics: Request for aid to China and higher tariffs on Japanese imports; neutrality legislation.
Principal Correspondent: Marguerite “Missy” LeHand.
- 0740 **Emmott, Hilda.** [October 1936.] 71pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully.
- 0811 **Ernst, Morris L.** (1940–1942.) 99pp.
Major Topics: Plan for disclosure by tax-exempt corporations; public works appropriations; proposal for annual employment contracts; demands for executive clemency for Earl Browder; investigation into South Boston Works case; former German Reichstag members living in United States; investigation and surveillance of America First organizations and contributors; draft exemptions for members of Office of Price Administration and WPA; treason indictments against Americans aiding German propaganda in Europe.
Principal Correspondents: Edwin M. Watson; Marguerite “Missy” LeHand; Lowell Mellett; Ernest J. King; Henry Morgenthau, Jr.; Archibald MacLeish; Francis Biddle.

- 0910 **Ernst, Morris L.** (1943–1945.) 101pp.
Major Topics: Rationing; U.S. relations with Great Britain and USSR; struggle for congressional confirmation of executive appointees; debate over U.S. involvement in UN; punishment of Nazi war criminals; economic conditions in the South; tax problems; McKellar Bill; Four Freedoms; plans for postwar Allied control of Germany; handling of German prisoners of war in United States.
Principal Correspondents: Donald M. Nelson; Grace Tully; Wendell L. Willkie; Edward R. Stettinius, Jr.; John G. Winant; Sumner Welles; Stephen Early; Adolf A. Berle, Jr.; Henry H. Arnold; Edwin M. Watson; Henry Morgenthau, Jr.

Reel 12

Ernst, Morris L. cont.—Executive Office of the President

- 0001 **Ernst, Morris L. cont.** (1943–1945.) 49pp.
Major Topics: International Labor Organization delegate problem; report on U.S. foreign policy; U.S.–Soviet book interchange; appointments to Surplus Commodities Commission and Fair Employment Practices Commission; possible appointment as Secretary of Labor; U.S.–British relations.
Principal Correspondents: Grace Tully; Edward R. Stettinius, Jr.; Harry L. Hopkins; Henry Morgenthau, Jr.
- 0050 **Executive Office of the President—James M. Barnes.** [October 1943–October 1944.] 27pp.
Major Topics: Appointment of new governor for Virgin Islands; judicial appointments in California; appointment of Frank Swacker to National Mediation Board; health of FDR.
Principal Correspondents: Edwin M. Watson; Harold L. Ickes; Culbert L. Olson; Francis Biddle; Frank Walker; John McCormack.
- 0077 **Executive Office of the President—Admiral Wilson Brown.** [January 1944–March 1945.] 17pp.
Major Topics: Naval affairs; information available on port, health, and weather conditions at Batum and Poti in USSR; request for inactive status.
Principal Correspondents: Eleanor Roosevelt; James Forrestal.
- 0094 **Executive Office of the President—James F. Byrnes.** [October 1942–March 1945.] 206pp.
Major Topics: Food problems; presidential declaration of forty-eight-hour work week; Clearance Committee; wage increases ordered by National War Labor Board; duties of Stabilization Committee; review of War Department procurement activities; U.S. demand for interest in British oilfields in Iran; military requirements for petroleum products; renegotiation of defense contracts; Office of War Mobilization activities and reports; contract termination problems; disposition of surplus property; national program for demobilization and postwar adjustment; functions of Federal Security Agency.
Principal Correspondents: Grace Tully; Josiah Bailey; Fred Searls, Jr.; Jonathan Daniels; Charles Bohlen.
- 0300 **Executive Office of the President—Eugene Casey.** [April 1941–January 1944.] 90pp.
Major Topics: Investigation of Flamm case; support for U.S. foreign policy; dissension among Democrats in Congress; appointment of directors of Farm Credit Administration Board; appointment of Robert Hannegan as DNC chairman; farm problems.
Principal Correspondents: James L. Fly; Marvin H. McIntyre.

- 0390 **Executive Office of the President—Wayne Coy.** [August 1941–June 1942.] 3pp.
Major Topics: Delivery of war matériel to USSR; sabotage activities by French Resistance.
- 0393 **Executive Office of the President—Lauchlin Currie.** [December 1939–January 1945.] 181pp.
Major Topics: Obsolescence allowances on armament equipment; Navy Department expenditures; government-business cooperation; inadequacy of railroad car supply; comments on industrial war plans; aviation program; creation of Joint Research Board; proposed banking legislation; tax program; Chinese aircraft program; Russian war relief organization; Lend-Lease aid to China; military situation in India; Chinese relations with United States and Britain; report on Chinese Communists; U.S. policy toward China.
Principal Correspondents: Charles Edison; Edwin M. Watson; Marriner Eccles; Cordell Hull; Harry L. Hopkins; Owen Lattimore; Henry L. Stimson; George C. Marshall; Madame Chiang Kai-shek (Mayling Soong Chiang); Grace Tully; James F. Byrnes.
- 0574 **Executive Office of the President—Jonathan Daniels.** [November 1943–March 1944.] 9pp.
Major Topic: REA investigation.
Principal Correspondent: James F. Byrnes.
- 0583 **Executive Office of the President—Stephen Early.** [October 1936–January 1945.] 70pp.
Major Topics: Monopoly investigation committee; Relief Bill; neutrality legislation; FDR's training in foreign affairs; Welles Mission; invasion of Norway and Denmark; enemy activities in South America; national defense program; movement of U.S. Fleet to Manila; Fight for Freedom Committee; Rio Conference.
Principal Correspondents: Marguerite "Missy" LeHand; Marvin H. McIntyre; Cordell Hull; James Rowe, Jr.; Edwin M. Watson; William D. Hassett.
- 0653 **Executive Office of the President—Harry L. Hopkins.** [January 1942–August 1944.] 58pp.
Major Topics: Administration of Alien Property Custodian funds; military appointment for Charles A. Lindbergh; unity of command in sea frontiers; Lend-Lease aid to China; organization of Operation Husky; power of president to agree to creation of independent state; opposition to production of Bigley tank for China; salary.
Principal Correspondents: Edward R. Stettinius, Jr.; Louise Hopkins; Grace Tully; Adolf A. Berle, Jr.; James M. Curley; Brehon Somervell; Francis Biddle; Harold D. Smith; Winston Churchill.
- 0711 **Executive Office of the President—Dr. Isador Lubin.** [November 1941–April 1945.] 89pp.
Major Topics: Coal miners strike; plant utilization; aircraft production; air raid on German U-Boat pens on coast of France; political situation in Great Britain; analysis of world armament production; Allied food supplies; strikes in war plants; tax bill; cost of living; reports of German atrocities in concentration camps; appointment of new secretary of labor; U.S. policy on reparations.
Principal Correspondents: Harry L. Hopkins; Grace Tully; Stephen Early; Edward R. Stettinius, Jr.; Dean Acheson.

- 0800 **Executive Office of the President—Captain John L. McCrea.** [January–December 1942.] 26pp.
Major Topics: German interception of scrambled phone calls between FDR and Churchill; discipline aboard U.S. merchant vessels; capture of Japanese midget submarine near Pearl Harbor; proposed creation of Economic Development and Control Commission; drydocking facilities in Australia, New Zealand, and Tasmania; South Boston Works contract.
Principal Correspondent: Francis Biddle.
- 0826 **Executive Office of the President—Payroll Savings Plan.** [February 1943.] 30pp.
Major Topic: Report on employee participation.
- 0856 **Executive Office of the President—Samuel I. Rosenman.** [June 1939–April 1945.] 89pp.
Major Topics: British-Soviet relations; opposition to abolition of domestic branch of Office of War Information; opinion polls on foreign policy problems; judicial appointments; CIO representation at International Labor Organization Conference; Harry Truman's criticism of national defense program; reports on plans for trial and punishment of Nazi war criminals; supply problems and food situation in Northwestern Europe.
Principal Correspondents: Marguerite "Missy" LeHand; Grace Tully; Toi Batchelder; Dorothy Rosenman; Harry L. Hopkins; Henry L. Stimson; Francis Biddle; Edward R. Stettinius, Jr.; Joseph E. Davies; Leo T. Crowley; William D. Hassett; Lauchlin Currie.
- 0945 **Executive Office of the President—Samuel I. Rosenman: Report to the President on Civilian Supplies for the Liberated Areas of Northwest Europe (1).** [April 1945.] 56pp.

Reel 13

Executive Office of the President cont.—Federal Reserve

- 0001 **Executive Office of the President—Samuel I. Rosenman: Report to the President on Civilian Supplies for the Liberated Areas of Northwest Europe (1) cont.** [April 1945.] 84pp.
- 0085 **Executive Office of the President—Samuel I. Rosenman: Report to the President on Civilian Supplies for the Liberated Areas of Northwest Europe (2).** [April 1945.] 137pp.
- 0222 **Executive Office of the President—Samuel I. Rosenman: Report to the President on Civilian Supplies for the Liberated Areas of Northwest Europe (3).** [April 1945.] 112pp.
- 0334 **Executive Office of the President—James H. Rowe.** [March 1939–December 1942.] 155pp.
Major Topics: Barkley Amendment to Military Bill; creation of Inter-American Bank; Pan American Airways operations; Lend-Lease program for Great Britain; antitrust violations by U.S. oil companies; deportation proceedings against Harry Bridges; *Colonial Airways* case; subsidy for American Export Airlines; public opinion polls relating to presidential elections of 1940 and 1944; appointment of executive secretary of OPM; Ralph Budd's resignation as Transportation Commissioner; creation of National Mediation Board; Ramspeck Act; wage increase for steel industry; appointment of director of Selective Service; Hatch Bill; judicial appointments; political situation in Massachusetts, Texas, Idaho, and Hawaii; appointment of director of Civil Aeronautics Board.

Principal Correspondents: Steve Early; Marguerite "Missy" LeHand; J. William Fulbright; Ralph Budd; Thurman Arnold; Edwin M. Watson; William Knudsen; Sidney Hillman; Henry L. Stimson; Frank Knox; Jesse H. Jones; Frederick Osborn; Grace Tully; Mike Mansfield; J. Edgar Hoover; Francis Biddle; Sumner Welles.

- 0489 **F—General Correspondence.** [November 1935–September 1944.] 59pp.
Major Topics: Personal correspondence with FDR; Red Cross relief for China; military situation in South Pacific; award of Medal of Honor to Captain Richard Fleming; tax laws; naval ship construction.
Principal Correspondents: John H. Fahey; Grace Tully; James L. Fieser; Gary T. Grayson; Stephen Early; Alexander Forbes.
- 0548 **Farm Security Administration.** [June–October 1943.] 11pp.
Major Topics: Proposed removal of C. B. Baldwin as head of Farm Security Administration; congressional appropriation.
Principal Correspondents: Claude R. Wickard; Jonathan Daniels; Grace Tully; Marvin H. McIntyre; James M. Barnes.
- 0559 **Federal Communications Commission.** (1940–July 1, 1943.) 133pp.
Major Topics: National defense communications; creation of Defense Communications Board; problem of monopoly in broadcasting; summary of Axis radio propaganda; congressional investigation of FCC; proposed transfer of radio intelligence gathering activities to War and Navy departments.
Principal Correspondents: James L. Fly; Stephen Early; Grace Tully; Edwin M. Watson; Morris L. Ernst; Eleanor Roosevelt; Frank Knox; Wayne Coy; John W. McCormack; James Rowe, Jr.; Francis Biddle; William D. Leahy; Toi Batchelder; Joseph R. Redman.
- 0692 **Federal Communications Commission.** (July 2, 1943–1944.) 155pp.
Major Topics: Congressional investigation of FCC; proposed transfer of radio intelligence gathering activities to War and Navy departments; policy on newspaper ownership of radio stations; classification of facilities by Defense Communications Board; U.S. and international telecommunications problems; plans for unification of international communications; vacancies on FCC; resignation of James Fly as chairman; Pearl Harbor Court of Inquiry.
Principal Correspondents: James L. Fly; Francis Biddle; Grace Tully; Henry L. Stimson; Frank Knox; Edwin M. Watson; John J. McCloy; William D. Leahy; James F. Byrnes; Wayne Coy; Clarence F. Lea; David Sarnoff; Samuel Rosenman.
- 0847 **Federal Employment Service.** [n.d.] 3pp.
Major Topic: Suggestions for improvement.
- 0850 **Federal Housing Administration.** [November 1938–March 1943.] 14pp.
Major Topic: Construction requirements.
Principal Correspondents: Grace Tully; Raymond T. Cahill; Marguerite "Missy" LeHand; William D. Hassett; Thomas Corcoran.
- 0864 **Federal Loan Agency.** [February–March 1941.] 5pp.
Major Topic: Liquidation of British investments in United States.
Principal Correspondent: Jesse H. Jones.
- 0869 **Federal Power Commission.** [March 1936–February 1943.] 15pp.
Major Topics: St. Lawrence Seaway project; FCC appointments; resignation of Frank McNinch as chairman; proposed appointment of Harold Ickes as defense power coordinator.
Principal Correspondents: Frank R. McNinch; Leland Olds.

- 0884 **Federal Reserve.** [October 1934–February 1944.] 137pp.
Major Topics: Appointments to Board of Governors; economic consequences of New Deal; employment programs; money and credit policy; appointment of administrator of U.S. Housing Authority; War Powers Act; proposed merger of Federal Reserve and Comptroller of Currency; presidential authority to consolidate bank supervisory functions.
Principal Correspondents: Carter Glass; William Trufant Foster; John C. Persons; Marriner S. Eccles; Charles S. Hamlin; Stephen Early; James F. Byrnes; Edwin M. Watson.

Reel 14

Federal Security Agency–Frankfurter, Felix

- 0001 **Federal Security Agency.** [February–March 1941.] 19pp.
Major Topics: Responsibilities; appointment of chairman of Social Security Board; national nutrition program; National Conference on Nutrition for Defense.
Principal Correspondents: Henry L. Stimson; Frank Knox; Lauchlin Currie; Gerald Morgan; Arthur J. Altmeyer; Paul V. McNutt; M. L. Wilson.
- 0020 **Flynn, Edward J.** [February 1936–April 1945.] 63pp.
Major Topics: Political situation in Maine and New Hampshire; appointment of federal marshals; Nazi propaganda in United States; venereal disease in armed forces; proposed appointment of Nan Wood Honeyman as collector of customs in Portland, Oregon; construction of army hospitals; mission to Moscow.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully; Stephen Early; Joseph T. Davis; Helen Flynn; Robert H. Jackson; Paul V. McNutt; Eleanor Roosevelt; Edward R. Stettinius, Jr.; W. Averell Harriman.
- 0083 **Foreign Economic Administration.** [May–October 1944.] 53pp.
Major Topics: Swedish and Finnish support for German war economy; U.S. ball bearing negotiations with Sweden; report on German ferro-alloy position; proposed program for coasting dry cargo vessels and tankers for Great Britain; production of fighter aircraft in Australia; Lend-Lease policy after defeat of Germany.
Principal Correspondents: Lauchlin Currie; Leo T. Crowley; Cordell Hull; Edward R. Stettinius, Jr.; Stephen Early; Grace Tully; Edwin M. Watson; Harry L. Hopkins.
- 0136 **Frank, Jerome.** [April 1939–December 1941.] 116pp.
Major Topics: Administration of Holding Company Act; SEC operations during war emergency; activities of War Resources Board; customer protection against brokerage insolvencies; U.S. investments in Latin America; creation and activities of Inter-American Advisory Committee; SEC appointment as trustee for Associated Gas and Electric Corporation; SEC case against North American Company and Union Electric Company of Missouri; sale of utility common stock; power demands of national defense industries; resignation of as SEC chairman.
Principal Correspondents: George L. Harrison; Grace Tully; James Rowe, Jr.; Marguerite “Missy” LeHand; Dorothy Thompson; Sumner Welles; Henry Morgenthau, Jr.; Thomas G. Corcoran; Sam Rayburn; Edwin M. Watson.

- 0252 **Frankfurter, Felix.** (1933–1935.) 217pp.
Major Topics: Assessment of FDR cabinet appointees and of Ramsey MacDonald; aims and achievements of New Deal; appointment of U.S. ambassadors to USSR and Irish Free State; FDR's condemnation of lynching; stock exchange control bills; Holding Company Bill; Senate investigation of American Telephone and Telegraph; changes in NRA legislation; views on Irish self-government; work relief wage scales; steel prices; fair labor clauses for government contracts; appointments to Social Security and Labor boards, Interstate Commerce Commission, and SEC; Banking Bill of 1935; control over credit and monetary policies; judicial appointments; TVA operations; activities of Supreme Court during October 1934 term.
Principal Correspondents: Marguerite "Missy" LeHand; David K. Niles; Louis D. Brandeis; David E. Lilienthal.
- 0469 **Frankfurter, Felix.** (1936–1938.) 199pp.
Major Topics: Assessment of Alfred M. Landon; New Deal achievements; Rumanian government actions against Jews; agricultural legislation; legislation to protect Treasury Department against excessive legal fees; Supreme Court cases involving acts of Congress; tax bill; settlement of dispute between railway executives and railroad unions; Social Security program; proposed Supreme Court packing scheme.
Principal Correspondents: Marguerite "Missy" LeHand; Cordell Hull; A. Lawrence Lowell; David E. Lilienthal; Thomas A. Corcoran.
- 0668 **Frankfurter, Felix.** (1938.) 199pp.
Major Topics: Activities of Supreme Court during October terms of 1935 and 1936; TVA hearings; Austrian refugees; FDR's purge of disloyal Democrats; Supreme Court cases and decisions.
Principal Correspondents: Sumner Welles; Marguerite "Missy" LeHand.
- 0867 **Frankfurter, Felix.** (1939.) 143pp.
Major Topics: Plans for construction of FDR Library at Hyde Park; attempt to resign U.S. Army commission; appointment of Archibald MacLeish as Librarian of Congress; neutrality legislation; Supreme Court cases and decisions; tax bill.
Principal Correspondents: Marguerite "Missy" LeHand; Edwin M. Watson; Norman H. Davis.

Reel 15

Frankfurter, Felix cont.–Giannini Case

- 0001 **Frankfurter, Felix cont.** (1940.) 146pp.
Major Topics: Assigned responsibility for administration of FBI; coordination of foreign relief agencies; proposed uses of Oliver Wendell Holmes Memorial Fund; appointment of Henry L. Stimson as secretary of war; British economic blockade of Finland; Lend-Lease program for Great Britain; report on fall of France; views on political situation in Ireland.
Principal Correspondents: Marian Frankfurter; Marguerite "Missy" LeHand; James A. Farley; Harlan Fiske Stone; Sumner Welles.

- 0147 **Frankfurter, Felix.** (1941.) 195pp.
Major Topics: Lend-Lease program for Great Britain; proposed goodwill mission to South America by Fiorello LaGuardia; nomination of Wendell Willkie; judicial appointments; political situation in Yugoslavia; U.S.–German relations; U.S. occupation of Iceland; proposed U.S. protection for Ireland; plans for memorial to FDR; neutrality legislation; coal production problem; report on organization of U.S. war effort.
Principal Correspondents: Marguerite “Missy” LeHand; Frank W. Buxton; Dumas Malone; Cordell Hull; Hamilton Fish Armstrong; Edward R. Murrow; Edwin M. Watson; Marian Frankfurter; Grace Tully; Hamilton Fish.
- 0342 **Frankfurter, Felix.** (1942.) 171pp.
Major Topics: Press criticism of FDR; relationship between government and labor; U.S. relations with France and Great Britain; Supreme Court cases and decisions; Supreme Court appointments.
Principal Correspondents: Grace Tully; Hamilton Fish; Robert McCormick; Hugh Johnson; Sumner Welles; Cordell Hull; Sir Stafford Cripps; James A. Farley; Augustus L. Richards.
- 0513 **Frankfurter, Felix.** (1943–1945.) 128pp.
Major Topics: WPA operations; criticism of FDR; Four Freedoms; manpower problems; Danish Resistance; draft deferment for government employees; U.S. relations with Great Britain and USSR; atomic research and development; proposed appointment of Dean Acheson as solicitor general.
Principal Correspondents: Grace Tully; Howard W. Smith; Augustus L. Richards; Clare Booth Luce; Joseph E. Davies; Paul V. McNutt; William D. Hassett; Edwin M. Watson; Stephen Early; Marian Frankfurter; Francis Biddle.
- 0641 **“Fun” Folder.** [March–November 1943.] 21pp.
- 0662 **G—General Correspondence.** [April 1933–April 1944.] 64pp.
Major Topics: Request for presidential pardon for opium smuggler; information pertaining to Gabriel engine; political contributions in Pennsylvania and Georgia; alleged conspiracy to defraud United States by excluding competitive materials from specifications of Willacy County Water Control and Improvement District No. 1; judicial appointments; road construction; political situation in Arizona.
Principal Correspondents: Francis Biddle; Vannevar Bush; Grace Tully; Marvin H. McIntyre; Toi Batchelder; Joseph F. Duffy; Stephen B. Gibbons; Nellie C. Graffin; William S. Gray, Jr.; Frederick Stuart Greene; Grace Tully.
- 0726 **Gahagan, Helen.** [October 1943–November 1944.] 9pp.
Major Topics: Labor opposition to Wendell Willkie; candidacy for Congress.
Principal Correspondent: Eleanor Roosevelt.
- 0735 **Gennerich, Gus.** [December 1936–November 1937.] 46pp.
Major Topic: Settlement of estate.
Principal Correspondents: Augustus Gutrie; Marvin H. McIntyre; Henry T. Hackett.
- 0781 **Georgia Campaign.** (1938.) 93pp.
Major Topics: Criticism of FDR by Walter George; possible intervention of FDR in Georgia campaign for U.S. senator; political situation in Georgia; reports on U.S. senatorial campaigns in South Carolina and Georgia; Walter George’s voting record on New Deal legislation.
Principal Correspondents: Walter George; Marvin H. McIntyre; Sidney Hillman.

- 0874 **Gerard, James W.** [February 1938–October 1944.] 87pp.
Major Topics: U.S. relations with Germany, South America, and USSR; universal military training; German activities in Mexico; nationalization of American oil property in Mexico; regulations governing enemy aliens in defense industry; proposed boycott of Vichy France; Good Neighbor policy; price ceilings; proposed retirement of Will Hays as film czar; FDR urged to run for fourth term.
Principal Correspondents: Edwin M. Watson; Eleanor Roosevelt; Stephen Early; Samuel Rosenman; James F. Byrnes; Grace Tully; Robert Hannegan; Francis Biddle; Henry Morgenthau, Jr.
- 0961 **Giannini Case.** [October 1939–October 1940.] 43pp.
Major Topics: SEC investigation of and proceedings against Transamerica Corporation.
Principal Correspondents: James Rowe, Jr.; Jerome N. Frank; Edward C. Eicher.

Reel 16

Good Neighbor League–Hooker, Henry S.

- 0001 **Good Neighbor League.** [April 1936–August 1939.] 35pp.
Major Topics: Distribution of Democratic campaign literature; proposal for series of administration radio broadcasts; activities in 1936 and 1940 presidential campaigns; Guffey Act.
Principal Correspondents: James A. Farley; Stanley High; Maury Maverick; Marguerite “Missy” LeHand; Edwin M. Watson; James Roosevelt.
- 0036 **Governors.** [1933–1936.] 6pp.
Major Topic: Nonpartisan support for New Deal.
- 0042 **Graves, Bibb. (Scottsboro Case.)** [January 1936–December 1937.] 58pp.
Major Topics: Opinion of Judge James Horton in Scottsboro case; requests for clemency in Scottsboro case; appeals in Scottsboro case.
Principal Correspondent: Allan Knight Chalmers.
- 0100 **Grey, Ben.** [January–June 1936.] 22pp.
Major Topics: Opposition to Soil Conservation Plan; utilities negotiations; dispute between AFL and CIO; sugar legislation.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully.
- 0122 **Griffin, Katherine and Hancock.** [June 1937–October 1944.] 29pp.
Major Topics: Personal correspondence with FDR; 1944 presidential campaign.
Principal Correspondent: Grace Tully.
- 0151 **H—General Correspondence.** [1936–1945.] 33pp.
Major Topics: Personal correspondence with FDR; judicial appointments in Chicago; organization of third broadcasting network; death of Edwin Watson; plans for organization of UN.
Principal Correspondents: Robert Hambly; Grace Tully; Wayne Hawks; Helen Hinckley; Edward M. House; Robert C. Patterson, Jr.; Marguerite “Missy” LeHand; Helen Hull.
- 0184 **Hackett, Henry T. (1934–1937.)** 114pp.
Major Topics: Information relating to real estate owned by FDR; purchase of electric distribution lines in Hyde Park; settlement of estate of James R. Roosevelt.
Principal Correspondents: Marguerite “Missy” LeHand; Richard Southgate; Samuel Rosenman.

- 0298 **Hackett, Henry T.** (1938.) 108pp.
Major Topic: Information relating to real estate owned by FDR.
Principal Correspondents: Gerald Morgan; Marguerite "Missy" LeHand; James A. Farley.
- 0406 **Hackett, Henry T.** (1939–1944.) 136pp.
Major Topics: Information relating to real estate owned by FDR; settlement of estate of Sara Delano Roosevelt.
Principal Correspondents: Marguerite "Missy" LeHand; Sara Delano Roosevelt; G. Hall Roosevelt; Grace Tully.
- 0542 **Hague, Frank.** [November 1935–January 1945.] 10pp.
Major Topics: Support for New Deal programs; political situation in New Jersey; request to allow time for defense workers to vote; judicial appointments in New Jersey.
Principal Correspondents: Grace Tully; Samuel Rosenman.
- 0552 **Hamlin, Mrs. Charles S.** [January 1938–August 1944.] 20pp.
Major Topic: Personal correspondence with FDR.
- 0572 **Hannegan, Robert E.** [February 1944–March 1945.] 33pp.
Major Topics: Approval of presidential appointments by chairman of DNC; political situation in Texas and California; presidential campaign of 1944; appointments to SEC and REA.
Principal Correspondents: Grace Tully; Stephen Early; Henry Morgenthau, Jr.; Eleanor Roosevelt; Anna Boettiger.
- 0605 **Hardy, Lamar.** [January–October 1936.] 6pp.
Major Topic: Judicial appointments in New York.
- 0611 **Harvard File.** (1937.) 10pp.
Major Topics: Appointment of James Landis as dean of Harvard Law School; proposed appointment of James Landis as under secretary of the treasury.
Principal Correspondent: James B. Conant.
- 0621 **Hatch Bill.** (1939.) 138pp.
Major Topics: Criticized by FDR; WPA appropriations; opinion regarding constitutionality; presidential veto of Hatch Bill; report on political activity and assessments of federal officeholders and employees; objectives of Hatch Bill.
Principal Correspondents: James Rowe, Jr.; Edwin M. Watson; Carl A. Hatch; William B. Bankhead; Frank Murphy; George Norris; Harry B. Mitchell; Thomas G. Corcoran; Stephen Early.
- 0759 **Hays, Will H.** [April 1939 and n.d.] 5pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondent: Marguerite "Missy" LeHand.
- 0764 **Health Message.** (1938.) 128pp.
Major Topics: Report and recommendations for national health program; presidential message to Congress on improvement of national health care; action of professional and public groups on national health program.
Principal Correspondent: Josephine Roche.
- 0892 **Henderson, Leon.** [June 1939–October 1943.] 22pp.
Major Topics: Per capita tax figures for Great Britain; U.S. tax bill; appointment of Jerome Frank as SEC chairman; opposition to U.S. rearmament program; price control bill.
Principal Correspondents: Henry Morgenthau, Jr.; Grace Tully; Henry B. Steagall; Morris Ernst.

- 0914 **Hillman, Sidney.** [July 1941–October 1944.] 39pp.
Major Topics: Tank production; takeover of factories for national defense production; merchant shipping losses; presidential campaign of 1944; death of George Norris; CIO political activities; activities of National Citizen's Political Action Committee.
Principal Correspondent: Dwight G. Bradley.
- 0953 **Hoke, Dr. Michael.** [August 1935–February 1937.] 21pp.
Major Topic: Income tax difficulties.
Principal Correspondents: Marguerite "Missy" LeHand; Henry Morgenthau, Jr.; Guy T. Helvering.
- 0974 **Hooker, Henry S.** [September 1935–January 1944.] 30pp.
Major Topics: Efforts to balance budget; personal correspondence with FDR; unemployment census; national defense program.
Principal Correspondents: Myron C. Taylor; Marguerite "Missy" LeHand; Daniel C. Roper.

Reel 17

Hopkins, Harry L.–Hyde Park

- 0001 **Hopkins, Harry L.** [November 1934–January 1945.] 193pp.
Major Topics: Proposed appointment of Robert Hutchins as chairman of NRA Board; political situation in Minnesota, the Western states, and California; federal housing bill; banking situation in Mexico; export trends; Japanese dependence on United States for aviation gasoline; report on U.S. economic developments; economic significance of German occupation of Norway; Business Advisory Council meetings; resignation as secretary of commerce; British press reaction to Hopkins' mission to Great Britain; Leon Henderson's resignation as Defense Commissioner in Charge of Price Stabilization; judicial appointments in Georgia; German air attacks on shipyard facilities in Belfast; Lend-Lease operations; aircraft production; air operations in China.
Principal Correspondents: Marvin H. McIntyre; Marguerite "Missy" LeHand; Stephen Early; Frank Murphy; Edwin M. Watson; James W. Young; J. Edgar Hoover; James Rowe, Jr.; Leon Henderson; Herbert Bayard Swope; Grace Tully; W. D. Styer; Claire L. Chennault; Robert E. Hannegan.
- 0194 **Hurley, Patrick J.** [June 1943.] 75pp.
Major Topics: Report on visit to Arab states; conditions in Iran under British and Russian military occupation; report on discussions with King Abdul Aziz Ibn Saud of Saudi Arabia; report on situation in Chinese Theater of Operations; report on conditions in Palestine and Trans-Jordan; views on political and military situation in Middle East; Hurley designated as FDR's personal representative to Chiang Kai-shek.
Principal Correspondents: Grace Tully; Edwin M. Watson; Cordell Hull; George C. Marshall; Chiang Kai-shek.
- 0269 **Hyde Park.** (1933–1937.) 166pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; survey of educational needs and opportunities in Dutchess County, New York; purchase of electric distribution lines at Hyde Park.
Principal Correspondents: Gerald Morgan; James Townsend; Marguerite "Missy" LeHand; Eleanor Roosevelt; Grace Tully; James A. Farley; Nelson C. Brown.

- 0435 **Hyde Park.** (1938.) 194pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; post office and school construction in Dutchess County, New York; report on soil building practices applicable in New York; New York highway projects; acceptance of donations of property under Historic Sites Act of 1935; survey of educational needs and opportunities in Dutchess County, New York.
Principal Correspondents: Grace Tully; Marguerite "Missy" LeHand; Nelson C. Brown; Henry A. Wallace; Samuel Rosenman; Maud Smith Rundall; Harold L. Ickes; E. K. Burlew; Henry T. Hackett.
- 0629 **Hyde Park.** (1939.) 77pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; forestry program; plans for FDR Library; post office and school construction in Dutchess County, New York; costs of PWA school building projects.
Principal Correspondents: Marguerite "Missy" LeHand; Nelson C. Brown; Stephen Early; Henry T. Hackett; Robert R. Graham.
- 0706 **Hyde Park.** (1940.) 71pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; results of 1940 presidential election campaign in Hyde Park.
Principal Correspondents: Marguerite "Missy" LeHand; Russell A. Linaka; Elmer Van Wagner.
- 0777 **Hyde Park.** (1941.) 93pp.
Major Topic: Upkeep and maintenance of Hyde Park estate.
Principal Correspondents: G. Hall Roosevelt; Marguerite "Missy" LeHand; Samuel Rosenman; Russell W. Linaka; James Rowe, Jr.; James Townsend; Grace Tully; William A. Plog; Henry T. Hackett; Nelson C. Brown; Sheila Linaka; Sara Delano Roosevelt.
- 0870 **Hyde Park.** (January–June 1942.) 111pp.
Major Topic: Upkeep and maintenance of Hyde Park estate.
Principal Correspondents: William A. Plog; Grace Tully; Sheila Linaka; Eleanor Roosevelt; Henry T. Hackett; Nelson C. Brown.
- 0981 **Hyde Park.** (July–December 1942.) 24pp.
Major Topic: Upkeep and maintenance of Hyde Park estate.
Principal Correspondents: William A. Plog; Grace Tully.

Reel 18

Hyde Park cont.

- 0001 **Hyde Park cont.** (July–December 1942.) 93pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; settlement of Sara Delano Roosevelt estate.
Principal Correspondents: Grace Tully, William A. Plog; Nelson C. Brown; Sheila Linaka.
- 0094 **Hyde Park.** (1943.) 203pp.
Major Topic: Upkeep and maintenance of Hyde Park estate.
Principal Correspondents: William A. Plog; Grace Tully; Paul A. Porter; Henry T. Hackett; Norman H. Cann; Sheila Linaka; Eleanor Roosevelt; Henry Morgenthau, Jr.; Nelson C. Brown; William D. Hasset; Edwin M. Watson.

- 0297 **Hyde Park.** (1944–1945.) 167pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; disposition of military police training camp at Hyde Park; history of Hyde Park estate.
Principal Correspondents: William A. Plog; Grace Tully; Nelson C. Brown; Elmer Van Wagner; Henry T. Hackett; Harold L. Ickes; Henry L. Stimson; Robert Patterson; Frank McCarthy; William D. Hassett.
- 0464 **Hyde Park Farm.** (1942.) 3pp.
Major Topic: Social Security account numbers for FDR employees.
Principal Correspondent: Henry T. Hackett.
- 0467 **Hyde Park—Edward Mortimer Livingston.** (1936.) 32pp.
Major Topics: Real estate information on Huyler estate; FDR's membership in the Hudson River Society.
- 0499 **Hyde Park—William A. Plog: Superintendent of “Springwood.”** [January 1937–November 1941.] 103pp.
Major Topic: Upkeep and maintenance of Hyde Park estate.
Principal Correspondents: Marguerite “Missy” LeHand; Eleanor Roosevelt; Grace Tully.
- 0602 **Hyde Park Post Office.** (1939–1940.) 51pp.
Major Topic: Post office construction.
Principal Correspondents: James A. Farley; Samuel Rosenman; Henry T. Hackett; Grace Tully.
- 0653 **Hyde Park Church—St. James.** (1933–1939.) 91pp.
Major Topic: Church activities and finances.
Principal Correspondents: Arthur S. Halpin; Henry T. Hackett; Gerald Morgan; Frank R. Wilson; Grace Tully.
- 0744 **Hyde Park Church—St. James.** (1940–1944.) 105pp.
Major Topic: Church activities and finances.
Principal Correspondents: Arthur S. Halpin; Frank R. Wilson; Marguerite “Missy” LeHand; Gerald Morgan; Daniel W. Bell; Grace Tully; James Roosevelt; Henry T. Hackett; William D. Hassett.
- 0849 **Hyde Park—Top Cottage.** (1938.) 92pp.
Major Topic: Plans for construction of cottage.
Principal Correspondents: Marguerite “Missy” LeHand; Henry J. Toombs; Henry T. Hackett.
- 0941 **Hyde Park—Top Cottage.** (1939–1943.) 97pp.
Major Topic: Plans for construction of cottage.
Principal Correspondents: Marguerite “Missy” LeHand; Edwin M. Watson; Henry J. Toombs; G. Hall Roosevelt; Russell Linaka; Grace Tully.

Reel 19

Hyde Park cont.—L—General Correspondence

- 0001 **Hyde Park—Val-Kill Cottage: [Nancy] Cook, [Marion] Dickerman.** [August 1937–November 1938.] 18pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; Todhunter School; lease agreement for Val-Kill Cottage.
Principal Correspondents: Eleanor Roosevelt; Harry Hooker.
- 0019 **Hyde Park—Val-Kill: Swimming Pool.** [n.d.] 2pp.
Major Topic: Cost of swimming pool construction.
- 0021 **Hyde Park—Val-Kill: Swimming Pool.** [June 1934–April 1935.] 130pp.
Major Topic: Costs and specifications for swimming pool construction.
Principal Correspondent: Eleanor Roosevelt.

- 0151 **I—General Correspondence.** [April 1934.] 5pp.
Major Topic: Internal Revenue Service investigation of silver holdings.
Principal Correspondent: Elmer L. Irey.
- 0156 **Inaugurations.** (1933, 1937, 1941, 1945.) 154pp.
Major Topics: Inauguration plans and invitations; radio descriptions of FDR's first inaugural; inauguration costs.
Principal Correspondents: Marguerite "Missy" LeHand; Herbert H. Lehman; John J. Pershing; Cary Grayson; Frank R. Wilson; Sumner Welles; Charles Evans Hughes; Stephen Early; Marvin H. McIntyre; Sara Delano Roosevelt; Eleanor Roosevelt; Edwin M. Watson; Harry F. Byrd.
- 0310 **Industrial Recovery.** (1937–1938.) 166pp.
Major Topics: WPA review of economic and relief conditions; report on rise of prices and problem of maintaining orderly revival; establishment of National Economic Board; mediation laws; labor policy; federal purchasing; allocation of federal projects; report on economic situation in 1937; NRA activities.
Principal Correspondents: Harry L. Hopkins; Marguerite "Missy" LeHand; George Berry; Stephen Early; Daniel Roper; Ernest G. Draper; Henry Morgenthau, Jr.
- 0476 **Inflation.** (1942.) 19pp.
Major Topics: Prices for farm products; Senate resolution to aid in stabilizing cost of living; cost of living figures.
Principal Correspondents: Isador Lubin; Grace Tully.
- 0495 **Interstate Commerce Commission.** (1943.) 20pp.
Major Topics: Issuance of Erie Railroad bonds; reappointment of Joseph Eastman to Interstate Commerce Commission.
Principal Correspondents: Marvin H. McIntyre; J. Haden Alldredge; Joseph B. Eastman.
- 0515 **J—General Correspondence.** [February 1936–October 1943.] 56pp.
Major Topics: Labor problems; plans for promoting gubernatorial and presidential candidacies of Thomas Dewey; National Industrial Information Committee; military induction of Congressman Henry M. Jackson; proposed appointment of Louis Johnson as secretary of war; judicial appointments in Texas; U.S. ambassadorial appointments to Great Britain; prewar negotiations with Japan.
Principal Correspondents: Gardner Jackson; Edwin M. Watson; Frank McCarthy; Aymar Johnson; Marguerite "Missy" LeHand; Louis A. Johnson; Grace Tully; Wayne Johnson; Marvin H. McIntyre; Eleanor Roosevelt; Stephen Early.
- 0571 **Johnson, Hugh.** [August 1934–March 1943.] 10pp.
Major Topics: Resignation as NRA chairman; NRA activities; war contracts for small businesses.
Principal Correspondent: Stephen Early.
- 0581 **Joint Chiefs of Staff.** [January 1943–March 1945.] 56pp.
Major Topics: Lyttelton Mission; escort vessel construction program; postwar disposition of U.S. defense projects and installations in Canada; completion of airway between continental United States and Alaska; proposed gradual curtailment of military aircraft production; survey of security of coded messages; proposed establishment of central intelligence service.
Principal Correspondents: Joseph T. McNarney; James F. Byrnes; Harry L. Hopkins; Grace Tully; Donald M. Nelson; Sir Robert Sinclair; E. P. Taylor; Edwin M. Watson; Fiorello LaGuardia; Henry L. Stimson; Cordell Hull; James Forrestal; William D. Leahy; Francis Biddle; Harold D. Smith.

- 0637 **K—General Correspondence.** (1933–1942.) 68pp.
 Major Topics: Biographical data on Hans von Kaltenborn; proposed appointment of Antonio Gonzales as U.S. minister to Lima, Peru; rejection of nomination of Thomas Corcoran as solicitor general; Reconstruction Finance Corporation loan to Keith Paper Company; labor disturbances in Illinois; German invasion of Poland; neutrality legislation.
 Principal Correspondents: Lowell Mellett; Grace Tully; Joseph B. Keenan; Eleanor Roosevelt; T. Jefferson Newbold; Edward Kelly; Marvin H. McIntyre; Joseph P. Kennedy; Marguerite “Missy” LeHand; William D. Hassett; Frank Knox; Stephen Early.
- 0705 **Kaiser, Henry J.** [August 1944.] 71pp.
 Major Topics: FBI report on Kaiser; labor relations in Kaiser Enterprises; Boulder Dam project; articles on Kaiser.
 Principal Correspondents: Grace Tully; Samuel Rosenman.
- 0776 **Kent, Fred I.** [April 1933–March 1942.] 46pp.
 Major Topics: Confusion in exchange market; cooperation between government and industry; economic conditions; Business Advisory Council meetings; effect of strikes on defense program.
 Principal Correspondents: Marvin H. McIntyre; Marguerite “Missy” LeHand; Stephen Early.
- 0822 **Knudsen, William S.** [September 1940–November 1941.] 73pp.
 Major Topics: Aircraft production; cargo ship construction; plans for gathering waste materials in national emergency; role of American typewriter industry in defense program; tank production; allocations of aluminum and magnesium; OPM activities; conversion of auto industry to war production; report on national defense program.
 Principal Correspondents: Leon Henderson; E. S. Land; Edward R. Stettinius, Jr.; Edwin M. Watson; Harry L. Hopkins; Isador Lubin.
- 0895 **L—General Correspondence.** [April 1936–June 1944.] 91pp.
 Major Topics: Palestine question; proposed national health bill; judicial appointments; American Peace Award; appointment of Daniel LeHand as Massachusetts state director of Federal Housing Administration; opposition to public operation of power developments.
 Principal Correspondents: James M. Landis; Eleanor Roosevelt; Grace Tully; James Roosevelt; Jonathan Daniels; James Barnes; Edwin M. Watson; Robert M. La Follette, Jr.; David E. Lilienthal; William D. Leahy; J. Edgar Hoover; Stephen Early.

Reel 20

L—General Correspondence cont.—London Naval Conference

- 0001 **L—General Correspondence cont.** [August 1940–1944.] 46pp.
 Major Topics: Support for peacetime draft; personal correspondence with FDR.
 Principal Correspondents: Eleanor Roosevelt; Grace Tully; Mary Louise Lord; J. Russell Young; Edwin M. Watson; James B. Conant; Irving S. Lowen.

- 0047 **La Follette, Robert M., Jr. and Philip.** [January–February 1936.] 7pp.
Major Topics: Political situation in Wisconsin and Minnesota; bonus bill.
- 0054 **LaGuardia, Fiorello H.** [February 1938–November 1944.] 22pp.
Major Topics: New York gubernatorial situation; Rome declared an open city; postwar future of Italy; proposed appointment as administrator of Pacific Islands; commissioned brigadier general in U.S. Army.
Principal Correspondents: Marguerite “Missy” LeHand; James Rowe, Jr.; James Forrestal; Henry L. Stimson; Grace Tully; Harry L. Hopkins.
- 0076 **Lamb, Dana and Virginia.** [April 1942–October 1943.] 73pp.
Major Topics: Plans for U.S. action against Fifth Column in Latin America; report on Fifth Column activities in Latin America; U.S. civil defense program; resignation of Dana and Virginia Lamb from FBI service.
Principal Correspondents: Edwin M. Watson; J. Edgar Hoover.
- 0149 **Lamont, Thomas W.** [October 1934–September 1942.] 103pp.
Major Topics: Cooperation between government and business; economic conditions; credit policies; capital markets; public utilities; wage scale in steel industry; American Youth Congress; U.S. aid to Great Britain; U.S. national defense program; U.S.–Spanish trade position; Lend-Lease Bill; newspaper advertising figures.
Principal Correspondents: Henry Morgenthau, Jr.; Edwin M. Watson; Grace Tully; Cordell Hull.
- 0252 **Lehman, Herbert H.** [March 1937–November 1942.] 34pp.
Major Topics: Proposed appointment of Charles Osborne as assistant secretary of war; political situation in New York; renomination of Lehman as Democratic candidate for governor of New York; Alfred Landon’s address on foreign policy.
Principal Correspondents: Edwin M. Watson; Grace Tully; Alfred M. Landon.
- 0286 **Lend-Lease.** [January 1941–April 1945.] 201pp.
Major Topics: Opinions on Lend-Lease Bill; text of and amendments to Lend-Lease Bill; British imports of agricultural commodities; organization and costs; creation of defense policy board; opposition to Lend-Lease Bill; aid to China under Lend-Lease; report on Lend-Lease activities; British export competition with United States; procurement of matériel for armed forces of other American republics; postwar Lend-Lease policy; Soviet supply program; Lend-Lease agreements with Great Britain, Belgium, and the Netherlands.
Principal Correspondents: Quincy Wright; Chester C. Davis; Henry L. Stimson; Henry Morgenthau, Jr.; Winston Churchill; Harry L. Hopkins; Cordell Hull; Frank Knox; Lauchlin Currie; Maynard Keynes; Dean Acheson; Stephen Early; William D. Leahy; George C. Marshall; Ernest J. King; Leo T. Crowley; Emory S. Land; Grace Tully; Francis Biddle; Edward R. Stettinius, Jr.; Charles E. Bohlen; Joseph Grew; Fred Vinson; Robert P. Patterson.
- 0487 **Library of Congress.** [September 1937–April 1945.] 13pp.
Major Topics: FDR’s Constitution Day speech; donation of copies of FDR’s 1933 inaugural address to Library of Congress; transfer of Declaration of Independence and Constitution from Library of Congress to National Archives.
Principal Correspondents: William D. Hassett; Grace Tully; Herbert Putnam; Marguerite “Missy” LeHand; Archibald MacLeish.

- 0500 **Library of Congress—Archibald MacLeish.** [May 1939–March 1945.] 105pp.
Major Topics: Appointment as Librarian of Congress; dedication of Hispanic Room in Library of Congress; suggestions for librarian for FDR Library at Hyde Park; personal correspondence with FDR; transfer of Declaration of Independence and Constitution from Library of Congress to Fort Knox; development of rare book collection at Library of Congress; space problems at Library of Congress; plans for writing military history of World War II; resignation as Librarian of Congress.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully; Harry L. Hopkins; Toi Batchelder; Edwin M. Watson; John J. McCloy.
- 0605 **London Economic Conference [Folder 1].** (1933.) 142pp.
Major Topics: FDR’s message to conference participants; U.S. economic policy; organization of American delegation; resolutions adopted by conference; debt payment situation; conference activities and developments; currency stabilization; joint declaration on gold standard; tariff issue.
Principal Correspondents: Stephen Early; Cordell Hull; Ramsey MacDonald; Louis Howe; Eleanor Roosevelt; Dean Acheson; Grace Tully; Marvin H. McIntyre.
- 0747 **London Economic Conference [Folder 2].** (1933.) 184pp.
Major Topics: Conference activities and developments; currency stabilization; interview with Louis Howe; international economic problems; international commercial policy; tariffs and trade restrictions; credit policy; work of conference’s financial committees; reports on subcommittee activities; Cordell Hull’s speech; conference report.
Principal Correspondents: William C. Bullitt; Louis Howe; Cordell Hull; Ramsey MacDonald; J. P. Warburg; Samuel McReynolds.
- 0931 **London Naval Conference.** (1934.) 81pp.
Major Topics: British policy at conference; discussions between Ramsey MacDonald and Norman Davis; political situation in Great Britain; Japanese preparations for arms limitation conference; international naval situation.
Principal Correspondents: Norman H. Davis; Cordell Hull; William C. Phillips; Robert Bingham.

Reel 21

London Naval Conference cont.—National Recovery Administration

- 0001 **London Naval Conference cont.** (1934.) 71pp.
Major Topics: Japan denounces Washington Naval Treaty; Japanese and British positions at conference; U.S.–British–Japanese naval negotiations; memorandum on limitation of naval armaments; report on comparative statistics on armies and navies of principal powers; U.S. policy toward Japan.
Principal Correspondents: Norman H. Davis; William C. Phillips; Cordell Hull; Claude Swanson; William H. Standley; Frank H. Schofield.
- 0072 **London Naval Conference.** (1935.) 126pp.
Major Topics: Report on importance of U.S. naval preparedness in Far East; U.S.–British–Japanese naval negotiations; British and U.S. positions at conference; plans for conference; Norman Davis’ speech.
Principal Correspondents: Claude Swanson; William C. Phillips; Robert Bingham; Cordell Hull; Stephen Early; Norman H. Davis.

- 0198 **London Naval Conference.** (1936.) 65pp.
Major Topics: U.S.–British–Japanese naval negotiations; British and U.S. positions at conference; battleship construction programs; proposed German, Italian, and French participation in conference; Japanese retention of submarines.
Principal Correspondents: Cordell Hull; Norman H. Davis; William C. Phillips; Park Trammell.
- 0263 **Looker, Earle and Joseph, Nannine.** [November 1932–November 1933.] 6pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondent: Marguerite “Missy” LeHand.
- 0269 **Lovell, Malcolm.** [December 1941–January 1943.] 10pp.
Major Topics: Chinese military mission to United States; U.S. intelligence activities.
Principal Correspondents: William J. Donovan; James H. Burns.
- 0279 **Ma–Mi—General Correspondence.** [May 1933–February 1942.] 139pp.
Major Topics: American President Lines operations; Frank McCarthy appointed secretary of general staff; political situation in California; Roosevelt family genealogy; judicial appointments in Kansas and Pennsylvania; Triborough Bridge Authority; Communist influence in U.S. government; Public Works Administration applications; appointment of J. Warren Madden as chairman of NLRB; resignation of Martin Manton as judge of U.S. Circuit Court of Appeals.
Principal Correspondents: William Gibbs McAdoo; James Roosevelt; Stephen Early; Marguerite “Missy” LeHand; Charles McCarthy; Grace Tully; Frank McCarthy; Frank J. Wilson; Frank R. McNinch; Paul V. McNutt; James Rowe, Jr.; Cordell Hull; Marvin H. McIntyre; Toi Batchelder; John E. Mack; Martin Manton; George Marvin; Langdon Marvin; Edwin M. Watson.
- 0418 **Maryland Patronage Folder.** (1941.) 27pp.
Major Topics: Appointments of collector of customs, assistant U.S. district attorneys, and collector of internal revenue in Baltimore; control of patronage in Maryland.
Principal Correspondents: Edwin M. Watson; James Rowe, Jr.; Millard E. Tydings; Henry Morgenthau, Jr.; Thomas D’Alessandro, Jr.; Robert H. Jackson; Harry L. Hopkins; Drew Pearson.
- 0445 **McCormick, Colonel Robert—Chicago Tribune.** [October 1933–January 1944.] 12pp.
Major Topics: Fears regarding government control of industry and trade; report on McCormick’s military service; opposition to U.S. military aid to USSR; conflict of interest charges relating to FDR’s ownership of General Electric stock; opposition to Social Security.
Principal Correspondents: James A. Farley; Edwin M. Watson; James F. McKinley.
- 0457 **McDermott, Colonel Arthur W.** [September 1944.] 9pp.
Major Topics: Military record; proposed promotion to brigadier general.
Principal Correspondents: B. W. Davenport; Grace Tully; J. A. Ulio.
- 0466 **McDuffie, Irvin H.** [September 1939–March 1944.] 9pp.
Major Topic: Personal correspondence with FDR.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully.
- 0475 **McIntire, Ross T.** [February 1937–October 1944.] 9pp.
Major Topic: Living conditions for navy families at Yosemite.
- 0484 **McIntyre, Marvin H.** [March 1937–October 1941.] 22pp.
Major Topics: Military record of Colonel Roger Brooke; congressional investigation of Federal Power Commission; appointment of under secretary of the interior; White House cooperation with Congress.

- 0506 **Mellett, Lowell.** [January 1941–December 1944.] 79pp.
Major Topics: Statistical analysis of 1940 presidential election results; curtailment of production of nonessential consumer goods; advertising expenditures by U.S. manufacturers; FCC problems and activities; military censorship regulations; U.S. military aid to USSR; press reaction to extension of term of military service for draftees; support for Ellis Arnall in Georgia gubernatorial campaign of 1942.
Principal Correspondents: Eleanor Roosevelt; John Franklin Carter; Grace Tully; Stephen Early; Charles Fahy.
- 0585 **Messages to Congress—Suggestions for.** [February–November 1934.] 13pp.
Major Topics: Japanese denunciation of Washington Naval Treaty; Japanese defense expenditures; report on naval status of United States and Japan.
Principal Correspondents: George H. Dern; Claude A. Swanson.
- 0598 **Midwest Democratic Conference.** (1944.) 6pp.
Major Topic: Resolutions adopted by conference.
Principal Correspondent: Grace Tully.
- 0604 **Minton, Sherman.** [January 1941–February 1944.] 13pp.
Major Topics: Proposed appointment as governor of Virgin Islands; efforts to abolish poll tax in Tennessee; proposed investigation of U.S. defense activities; appointed judge of U.S. Circuit Court of Appeals.
Principal Correspondent: James Rowe, Jr.
- 0617 **Mississippi Valley Commission.** [February 1935.] 8pp.
Major Topic: Appointments to commission.
Principal Correspondents: George H. Dern; Marvin H. McIntyre.
- 0625 **Mo–Mu—General Correspondence.** [March 1933–May 1942.] 114pp.
Major Topics: Proposed campaign to feed residents of occupied countries; activities of Municipal Bond Company; proposed creation of Columbia River Authority; GWSF operations; article on Georgia Governor Eugene Talmadge.
Principal Correspondents: Edwin M. Watson; Fiorello LaGuardia; William Gibbs McAdoo; Grace Tully; Arthur Morgan; Gerald Morgan; Marguerite “Missy” LeHand; Richard B. Russell; Keith Morgan.
- 0739 **Moffett, James A.** [February 1944.] 13pp.
Major Topics: U.S. relations with Saudi Arabia; construction of Arabian oil pipeline; opposition to Harold Ickes’ activities as petroleum coordinator.
Principal Correspondents: Grace Tully; Harold L. Ickes.
- 0752 **Morris, Dave H.** [September 1938–January 1944.] 20pp.
Major Topics: Personal correspondence with FDR; appointment of collector of internal revenue for Second District of New York.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully.
- 0772 **Moscow Conference.** [September 1943–January 1944.] 23pp.
Major Topics: Conference agenda; joint communiqués; demand for unconditional surrender of Axis powers; Allied policies toward Austria and Italy; Nazi war crimes and atrocities; Moscow Declaration on General Security.
- 0795 **Moseley, Major General George Van Horn.** [May 1934–May 1939.] 24pp.
Major Topics: FDR’s visit to Fourth Corps area; proposed appointment of Moseley as chief of staff; alleged plot to depose FDR and be named dictator.
Principal Correspondents: Marvin H. McIntyre; Stephen Early; J. Edgar Hoover; Eleanor Roosevelt; Edwin M. Watson.
- 0819 **Murphy, Frank W.** [January 1936–December 1938.] 22pp.
Major Topics: Political situation in Michigan; disagreement with FDR; defeated for reelection as governor of Michigan.
Principal Correspondents: Malin Craig; Marguerite “Missy” LeHand; James A. Farley; Harry L. Hopkins.

- 0841 **N—General Correspondence.** [November 1936–April 1940.] 17pp.
Major Topic: TVA activities.
Principal Correspondents: T. Jefferson Newbold; Harry W. Nice; George W. Norris.
- 0858 **National Defense.** [August–December 1940.] 81pp.
Major Topics: Statistical reports on defense progress; progress report on national defense program; creation of Federal Interracial Commission; role of labor unions in national defense program; defense contracts; profiteering in national defense program.
Principal Correspondents: Marguerite “Missy” LeHand; Harold Smith.
- 0939 **National Defense Research Committee.** [April–June 1941.] 8pp.
Major Topics: Supplements to NDRC program; duties of director of Office of Research and Development.
Principal Correspondents: James B. Conant; Edwin M. Watson; Harry L. Hopkins; Grace Tully.
- 0947 **National Foundation for Infantile Paralysis.** [February–April 1944.] 8pp.
Major Topic: Contributions.
Principal Correspondents: Grace Tully.
- 0955 **National Geographic World Map.** [December 1943.] 6pp.
- 0961 **National Recovery Administration (NRA).** [May 1934–October 1935.] 62pp.
Major Topics: Proposed creation of High Court of Commerce; policies and economic planning; labor representation on code authorities; membership of National Industrial Recovery Board; labor policy; control over NRA; operations; creation of National Industrial Recovery Board; attack on New Deal by General Hugh Johnson.
Principal Correspondents: Bernard M. Baruch; Marvin H. McIntyre; Leon Henderson; Donald R. Richberg; William D. Hassett.

Reel 22

National Resources Planning Board–Newspaper Clippings

- 0001 **National Resources Planning Board.** (1941.) 48pp.
Major Topics: Report on wartime planning in Germany; plans for defense and post-defense periods; report on national economic outlook; reports on post-defense problems and planning, expansion of manufacturing facilities for defense.
Principal Correspondents: Frederic A. Delano; Henry Morgenthau, Jr.; Edwin M. Watson.
- 0049 **National Resources Planning Board—Prices, Employment and Unemployment.** (1941.) 101pp.
Major Topic: Report on national income, prices, employment, and unemployment.
- 0150 **National Resources Planning Board—Status of Defense/War Construction Reports.** [June 1941–April 1943.] 313pp.

The status of defense/war construction reports were prepared for the confidential use of National Resources Planning Board staff and certain other key persons within the Executive Offices. The chart-maps contained in these reports were prepared from information and statistics furnished to the Bureau of the Budget by the Office of the Quartermaster General, the Corps of Engineers, the Office of the Assistant Secretary of War, the Bureau of Yards and Docks, the Bureau of Aeronautics, the Bureau of Ordnance, the Bureau of Ships, the Reconstruction Finance Corporation, and the Office of the Coordinator of Defense Housing.

- 0150 #1, June 1, 1941. 20pp.
0170 #2, August 1, 1941. 21pp.
0191 #3, January 1, 1942. 22pp.
0213 #4, March 2, 1942. 45pp.
0258 #5, May 1, 1942. 53pp.
0311 #6, July 1, 1942. 67pp.
0378 #7, April 1, 1943. 85pp.
0463 **National Resources Planning Board—Expansion of Manufacturing Facilities for Defense Reports.** [May 1941–January 1943.] 218pp.

These reports consist of maps and tables showing the expansion of manufacturing facilities for defense. They contain information relating to facilities that were financed privately, by the U.S. government, and by the British government. Also provided is information on which plants were privately operated and which were operated by the government. This information was compiled from reports of the Defense Plant Corporation, the Maritime Commission, the OPM, and various bureaus of the Navy and War Departments.

- 0463 May 15, 1941. 8pp.
0471 June 30, 1941. 6pp.
0477 July 1, 1941. 71pp.
0548 October 1, 1941. 23pp.
0571 April 1, 1942. 102pp.
0673 January 1, 1943. 8pp.
0681 **National War Service Law.** [January 1945.] 4pp.
Major Topic: Proposed passage of national war service law to require total manpower mobilization for war effort.
Principal Correspondents: Robert P. Patterson; Henry L. Stimson; James Forrestal.
0685 **Neutrality.** (1935–1938.) 205pp.
Major Topics: Report of U.S. Senate Special Committee Investigating the Munitions Industry; summary of Emergency War Time Act; war financing bill; memorandum on cooperation with Nye Committee; National Munitions Act; U.S. exports to belligerent countries; neutrality legislation; exemptions under Neutrality Act; article on safeguards to neutrality; embargo on shipments of war material to Spain.
Principal Correspondents: Cordell Hull; William Phillips; R. Walton Moore; Norman H. Davis; Joseph Robinson; David W. Bell; Homer Cummings; Marvin H. McIntyre.
0890 **Neutrality.** (1939–1941.) 184pp.
Major Topics: Press conference relating to U.S. neutrality and foreign policy; neutrality legislation; Neutrality Act of 1939; FDR's message on neutrality; FDR's proclamation of U.S. neutrality; U.S. commercial credits to belligerents; U.S. Maritime Commission list showing U.S. vessels approved for transfer to foreign ownership; Lend-Lease legislation.
Principal Correspondents: R. Walton Moore; Cordell Hull; William Phillips; Pat Harrison; Harold L. Ickes; Stephen Early; Edwin M. Watson; Josiah W. Bailey; Marguerite "Missy" LeHand; Emory S. Land; Louis Johnson; Henry Gibbons; Harry L. Hopkins.
1074 **News Bulletins.** (November 1942.) 64pp.
Major Topics: Speech by Adolf Hitler in Munich; arrest of French generals in Morocco; U.S. relations with Vichy France; Allied invasion and offensive in North Africa; naval battle of Guadalcanal.
Principal Correspondents: Antonio Oscar d'Fragoso Carmona; Henri Phillipe Petain; Francisco Franco.

- 1138 **Newspaper Articles.** [June 1940.] 9pp.
Major Topic: Expulsion of American press in Germany.
Principal Correspondent: Stephen Early.
- 1147 **Newspaper Clippings.** (1939–1943.) 55pp.
Major Topics: Military manpower; civilian wartime economic organization; National War Labor Board case against Montgomery Ward; military censorship; Allied postwar plans for Germany; soldier vote law; plans for creation of UN; wage limits; plans for feeding postwar world; scrap metal confiscation; National Association of Manufacturers support for war effort; Herbert Lehman appointed director of Foreign Relief and Rehabilitation Operations.
Principal Correspondent: Harold D. Smith.

Reel 23

Newspaper Clippings cont.—Office of Price Administration

- 0001 **Newspaper Clippings cont.** (1939–1943.) 106pp.
Major Topics: Rationing; Board of Economic Warfare activities; OWI condemnation of “hate rumors”; postwar problems; War Powers Bill; censorship policy; Allied operations in North Africa; proposed creation of Southern Democratic Party; U.S. military aid to China and USSR; military manpower; allegations of move toward dictatorship by FDR; Supreme Court packing scheme; opposition to New Deal.
- 0107 **New York State Election.** [August–September 1942.] 7pp.
Major Topic: New York gubernatorial and congressional campaigns.
Principal Correspondents: Marvin H. McIntyre; William B. Carswell; Grace Tully.
- 0114 **New York State Politics.** [February 1935–May 1944.] 36pp.
Major Topics: Triborough Bridge Authority loan contract; New York political situation.
Principal Correspondents: Marvin H. McIntyre; James M. Kieran; Grace Tully; James Townsend; Samuel Rosenman.
- 0150 **“Nourmahal.”** [March–April 1935.] 85pp.
Major Topics: Radio operators strike; appropriations for New Deal legislation; tax rates; Work Relief Bill; Frazier Bill; Home Loan Bill.
Principal Correspondents: Marvin H. McIntyre; Henry Morgenthau, Jr.; James Roosevelt; Stephen Early; Cordell Hull; Donald R. Richberg.
- 0235 **O—General Correspondence.** [July 1936–January 1944.] 39pp.
Major Topics: Labor support for FDR; Democratic Party activities in New York; investigation of alleged Nazi sympathizers in United States.
Principal Correspondents: Charles Ogburn; Stephen Early; Leland Olds; Edwin M. Watson; Sidney P. Osborn; Harry L. Hopkins; Archibald MacLeish; Marguerite “Missy” LeHand.
- 0274 **O’Connor, Basil.** (1930–1939.) 175pp.
Major Topics: Views on the press; proposed appointment of James G. O’Connor as Collector of Internal Revenue in Maine; appointment of James G. O’Connor as postmaster of Bangor, Maine; GWSF activities; judicial appointments in New York; Reconstruction Finance Corporation aid to utility expansion.
Principal Correspondents: John J. O’Connor; James A. Farley; James G. O’Connor; Stephen Early; Henry L. Doherty; Marguerite “Missy” LeHand; Eleanor Roosevelt; Henry Morgenthau, Jr.; Lauchlin Currie.

- 0449 **O'Connor, Basil.** (1940–1941.) 99pp.
Major Topics: Proposed appointment of William R. White as chairman of Federal Deposit Insurance Corporation; article on U.S. position with regard to European war; American Export Airlines; GWSF activities; U.S. Navigation Company operations; war risk insurance.
Principal Correspondents: Marguerite “Missy” LeHand; Harry L. Hopkins; James Rowe, Jr.; Grace Tully; Emory S. Land.
- 0548 **O'Connor, Basil.** (1942–1944.) 135pp.
Major Topics: Military enlistments; hoarding of foodstuffs; rationing; WPB call for surplus aluminum stocks; War Shipping Administration allocations; overseas air transportation problems; air mail and air transportation routes; War Damage Corporation; General Dyestuffs Corporation operations; National Foundation for Infantile Paralysis activities; Sister Elizabeth Kenny; restrictions on materials at FDR Library; appointment as chairman of American Red Cross.
Principal Correspondents: Grace Tully; Edwin M. Watson; Jesse Jones; Ross T. McIntire; Emory S. Land; Samuel Rosenman.
- 0683 **Office of Censorship.** [August–September 1942.] 8pp.
Major Topics: Pacific War Council meetings; military censorship regulations.
Principal Correspondents: Byron Price; Elmer Davis.
- 0691 **Office of Civilian Defense.** (1941.) 13pp.
Major Topics: Civil defense organization and activities; American Legion cooperation in civil defense; creation of Central Advisory Counsel on Home Defense.
Principal Correspondents: Fiorello LaGuardia; Edwin M. Watson; Frank T. Hines.
- 0704 **Office of Defense Transportation—Reports.** [1942 and March 31, 1943.] 169pp.
Major Topics: Responsibilities and operations; transportation problems.
Principal Correspondent: Joseph B. Eastman.
- 0873 **Office of Defense Transportation—Reports.** [June 30, 1943 and March 31, 1944.] 221pp.
Major Topics: Responsibilities and operations; transportation problems.
Principal Correspondents: Joseph B. Eastman; Grace Tully; C. D. Young.
- 1094 **Office of Economic Stabilization.** [December 1942–May 1944.] 6pp.
Major Topics: Farm Bureau Federation activities; opposition to government stabilization policies.
Principal Correspondents: James F. Byrnes; Fred M. Vinson; Marvin Jones.
- 1100 **Office of Facts and Figures.** [September 1941–May 1942.] 95pp.
Major Topics: Sinking of SS *Pink Star*; intelligence reports on domestic morale; opinion and news highlights in United States; elimination of Office of Facts and Figures.
Principal Correspondents: Robert W. Horton; Robert E. Kintner; Archibald MacLeish; Grace Tully; R. Keith Kane.
- 1195 **Office of Price Administration.** [April–December 1942.] 13pp.
Major Topics: Rationing; establishment of state and local defense councils; organization and responsibilities; resignation of Leon Henderson as director.
Principal Correspondents: Leon Henderson; Grace Tully.

Reel 24

Office of Production Management—Office of Strategic Services

- 0001 **Office of Production Management.** (1941.) 27pp.
Major Topics: Congressional investigations of national defense program; federal disbursements for defense; oil prices; establishment of position of director of priorities; priority policies; War Supplies Committee; OPM activities.
Principal Correspondents: Henry L. Stimson; Frank Knox; William S. Knudsen; Sidney Hillman; Marvin H. McIntyre; Francis Biddle; Grace Tully; Wayne Coy; Bernard M. Baruch; Harry L. Hopkins; Harold L. Ickes.
- 0028 **Office of Production Management—Defense Contracts: Geographical Distribution.** (1941.) 60pp.
Major Topic: Listing of major defense contracts awarded by the War and Navy departments.
- 0088 **Office of Production Management—Defense Contracts: Industrial Area Distribution.** (1941.) 27pp.
Major Topic: Summaries of defense contract awards by industrial area.
- 0115 **Office of Production Management—Defense Contracts: State Distribution.** (1941.) 13pp.
Major Topic: State distribution of defense contract awards.
- 0128 **Office of Production Management—Defense Progress [Reports].** [May–December 1941.] 973pp.

These folders contain weekly progress reports issued by OPM dealing with all aspects of the national defense program. Each report lists major topics covered. Included is information on labor, wages, prices, geographic distribution of defense contracts, and production figures in the defense industries, as well as progress reports from the Office of Price Administration and Civilian Supply, the Transportation Division, the Office of the Coordinator of Health, Welfare and Related Defense Activities, the Division of Defense Housing Coordination, and the Division of State and Local Cooperation.

- 0128 May 1941. 90pp.
0218 June 1941. 119pp.
0337 July 1941. 67pp.
0404 Annual Review, August 1, 1941. 166pp.
0570 August 1941. 80pp.
0650 September 1941. 123pp.
0773 October 1941. 126pp.
0899 November–December 1941. 202pp.
- 1101 **Office of Strategic Services—Donovan Reports.** [December 1941.] 103pp.

These reports were prepared by William J. Donovan, in his position as Coordinator of Information and, later, as director of the Office of Strategic Services. Most of these reports take the form of memoranda to the president. They provide intelligence data relating to the military and economic activities of the Axis powers, data on Axis morale, and suggestions for U.S. countermeasures and responses. They also include information on Axis propaganda and espionage activities in the United States, in Latin America, and in neutral or occupied nations. Later reports deal with the Allied military situation, war aims, political situation in Europe, and plans for postwar occupation.

- 1101 December 12–17, 1941. 103pp.

Reel 25

Office of Strategic Services cont.

- 0001 **Office of Strategic Services—Donovan Reports cont.** [December 1941–April 1942.] 1,200pp. [A description of the contents is found above at Reel 24, frame 1101.]
- 0001 December 12–17, 1941 cont. 53pp.
 - 0054 December 18–21, 1941. 126pp.
 - 0180 December 22, 1941–January 15, 1942. 219pp.
 - 0399 January 15–24, 1942. 133pp.
 - 0532 January 26–February 11, 1942. 198pp.
 - 0730 February 12–28, 1942. 193pp.
 - 0923 March 1–26, 1942. 247pp.
 - 1170 March 26–April 13, 1942. 31pp.

Reel 26

Office of Strategic Services cont.

- 0001 **Office of Strategic Services—Donovan Reports cont.** [March 1942–July 1944.] 1,235pp. [A description of the contents is found above at Reel 24, frame 1101.]
- 0001 March 26–April 13, 1942 cont. 206pp.
 - 0207 April 13–28, 1942. 230pp.
 - 0437 April 29–May 16, 1942. 230pp.
 - 0667 May 18–28, 1942. 126pp.
 - 0793 May 29–June 8, 1942. 169pp.
 - 0962 June 8–13, 1942. 44pp.
 - 1006 May 20–July 13, 1944. 133pp.
 - 1139 July 15–29, 1944. 97pp.

Reel 27

Office of Strategic Services cont.

- 0001 **Office of Strategic Services—Donovan Reports cont.** [July 1944–January 1945.] 1,238pp. [A description of the contents is found above at Reel 24, frame 1101.]
- 0001 July 20, 1944—Organization of French Resistance. 82pp.
 - 0083 August 1944. 26pp.
 - 0109 September 1944. 37pp.
 - 0146 October 1944, Part I. 131pp.
 - 0277 October 1944, Part II. 135pp.
 - 0412 October 1944, Part III. 133pp.
 - 0545 November 1–15, 1944. 127pp.
 - 0672 November 16–30, 1944. 98pp.
 - 0770 December 1–15, 1944. 154pp.
 - 0924 December 16–31, 1944. 184pp.
 - 1108 January 1945. 131pp.

Reel 28

Office of Strategic Services cont.

- 0001 **Office of Strategic Services—Donovan Reports cont.** [February–April 1945.] 635pp. [A description of the contents is found above at Reel 24, frame 1101.]
- 0001 February 1–15, 1945. 55pp.
0056 February 16–28, 1945. 96pp.
0152 March 1–15, 1945. 180pp.
0332 March 14, 1945—Regulation of Armaments. 155pp.
0487 March 16–31, 1945. 117pp.
0604 April 1945. 32pp.
- 0636 **Office of Strategic Services—Report on the Azores Islands.** 37pp.
- 0673 **Office of Strategic Services—[Joint Army-Navy Intelligence Study of the Celebes Sea Area, Volume I.** (May 1944.) 405pp.
Major Topics: Brief; military geography; oceanography; coasts and landing beaches.
- 1078 **Office of Strategic Services—[Joint Army-Navy Intelligence Study of the Celebes Sea Area, Volume II.** (May 1944.) 155pp.
Major Topics: Climate and weather; port facilities.

Reel 29

Office of Strategic Services cont.

- 0001 **Office of Strategic Services—[Joint Army-Navy Intelligence Study of the Celebes Sea Area, Volume II cont.** (May 1944.) 92pp.
Major Topics: Transportation and communications; towns and villages.
- 0092 **Office of Strategic Services—[Joint Army-Navy Intelligence Study of the Celebes Sea Area, Volume III.** (May 1944.) 155pp.
Major Topics: Resources and trade; people and government; health and sanitation; naval and air facilities.
- 0247 **Office of Strategic Services—[Joint Army-Navy Intelligence Study of the Celebes Sea Area, Volume IV.** (May 1944.) 317pp.
0250 Plans 1–10. 72pp.
0322 Plans 11–25. 59pp.
0381 Plans 26–40. 69pp.
0450 Plans 41–47. 45pp.
0495 Plans 48–62. 69pp.
- 0564 **Office of Strategic Services—Donovan, William J.** (1941–1943.) 145pp.
Major Topics: Program of National Reich's Church of Germany; organization of guerrilla warfare; controversy with Office of War Information; U.S. aid to Yugoslavia; contacts with International Transport Workers Federation and International Federation of Trade Unions; Moscow Manifesto to Germany; operations in Balkans and Far East; plans for postwar division of Germany; interrogation of German prisoners of war; organization of Italian operational groups for employment with Allied forces; political situation in Austria, Greece, and Albania; plans for trial of German war criminals; meeting between Donovan and Franz von Papen in Turkey.
Principal Correspondents: Grace Tully; Edwin M. Watson; Edward R. Stettinius, Jr.; Robert Sherwood; G. Edward Buxton.

- 0709 **Office of Strategic Services—Donovan, William J.** (March–September 20, 1944.) 91pp.
Major Topics: Operations in Yugoslavia, Northern Burma, and Central Europe; collaboration with Special Operations Executive in Middle East and France; military situation in Balkans.
Principal Correspondents: Cordell Hull; Edward R. Stettinius, Jr.; Grace Tully; Edwin M. Watson; G. Edward Buxton; William L. Clayton; William D. Leahy; Charles S. Cheston.
- 0800 **Office of Strategic Services—Donovan, William J.** (September 22, 1944–April 12, 1945.) 111pp.
Major Topics: Political conditions in Germany; operations in Yugoslavia and Czechoslovakia; Rumanian compliance with armistice terms; political situation in Greece; U.S. aid to French Resistance groups; plans for postwar organization of secret intelligence service; report on French intelligence services; surrender of German forces in Northern Italy.
Principal Correspondents: Grace Tully; William D. Leahy; Charles S. Cheston; John Franklin Carter; Isador Lubin; G. Edward Buxton.
- 0911 **Office of Strategic Services—[Report on] Future Plans of the German Intelligence Service.** [n.d.] 23pp.
- 0934 **Office of Strategic Services—Hints on Life in....** [n.d.] 67pp.
0935 Hints on Life in Egypt. 34pp.
0969 Hints on Life in Eritrea. 13pp.
0982 Hints on Life in the Persian Gulf Area. 19pp.
- 1001 **Office of Strategic Services—Mansfield Mission to General Mihailovic.** (March 1, 1944.) 62pp.
- 1063 **Office of Strategic Services—Mansfield Mission to General Mihailovic: Exhibits.** (August 1, 1944.) 32pp.
- 1095 **Office of Strategic Services—“The War This Week.”** (March 26, 1942–January 7, 1943.) 125pp.

These weekly intelligence bulletins were issued by the Coordinator of Intelligence to chart the military and political progress of the war in all theaters of operation. They contain information on intelligence data and activities, military operations, propaganda, political conditions, and war production.

1096 March 26–May 28, 1942. 123pp.

Reel 30

Office of Strategic Services cont.—Office of War Information

- 0001 **Office of Strategic Services—“The War This Week” cont.** (March 26, 1942–January 7, 1943.) 568pp. [A description of the contents is found above at Reel 29, frame 1095.]
0002 May 28–July 23, 1942. 111pp.
0113 July 23–September 3, 1942. 119pp.
0232 September 3–October 22, 1942. 123pp.
0355 October 22–December 3, 1942. 104pp.
0459 December 3, 1942–January 7, 1943. 110pp.

- 0569 **Office of War Information.** (1942–1944.) 132pp.
Major Topics: Allied political arrangements in Northern and Western Africa; representation in Moscow; Allied shipping losses; Allied and Nazi propaganda operations; reorganization of Overseas Branch; U.S. position on French Committee of National Liberation; objectives of postwar Allied occupation of Germany.
Principal Correspondents: Elmer Davis; Stephen Early; Cordell Hull; Harry L. Hopkins; Milton Eisenhower; Robert E. Sherwood; Grace Tully; Byron Price; Edwin M. Watson; Winston Churchill; John Franklin Carter; Edward Klauber; William D. Leahy; Edward R. Stettinius, Jr.
- 0701 **Office of War Information—Survey of Intelligence.** [February–July 1942.] 513pp.

These weekly surveys of intelligence materials were prepared by the director of the Office of Facts and Figures and the Office of War Information. The reports provide an analysis of wartime public opinion in the United States. Each weekly report invited the reader's attention to one or two major problems and served to put each of these problems in proper perspective. Each report contains a summary and specific intelligence and propaganda information provided by various government agencies throughout the war. Among the issues discussed were U.S. policy statements, domestic economic conditions, social problems, civilian morale, and attitudes toward the war.

- 0701 February–March 1942. 114pp.
0815 April 1942. 134pp.
0949 May 1942. 119pp.
1068 June 1942. 94pp.
1162 July 1942. 52pp.

Reel 31

Office of War Information cont.—Peace

- 0001 **Office of War Information—Surveys of Intelligence cont.** [July 1942–February 1943.] [A description of the contents is found above at Reel 30, frame 0701.] 985pp.
0002 July 1942 cont. 67pp.
0068 August 1942. 171pp.
0239 September 1942. 212pp.
0451 October 1942. 117pp.
0568 November 1942. 128pp.
0696 December 1942. 143pp.
0839 January–February 1943. 147pp.
- 0986 **Oil Conference.** [February–May 1944.] 20pp.
Major Topics: U.S.–British petroleum conversations and memorandum of understanding; membership in U.S. negotiating committee.
Principal Correspondents: Grace Tully; Edward R. Stettinius, Jr.; Cordell Hull; Samuel Rosenman.
- 1006 **P—General Correspondence.** [July 1935–January 1945.] 50pp.
Major Topics: Agriculture program; farm policy; proposed appointment of W. D. Pawley as ambassador to India; U.S. Senate investigation of American Telephone and Telegraph.
Principal Correspondents: Edward R. Stettinius, Jr.; Grace Tully; Henry Morgenthau, Jr.; Henry L. Stimson; D. W. Bell; Frank Richards; James Townsend; Marguerite “Missy” LeHand; Charles Polletti; Roger L. Putnam.

- 1056 **Patterson, Joseph M. (*New York Daily News*).** [August 1938–January 1944.] 10pp.
Major Topics: Isolationism; Four Freedoms; fears of postwar Soviet domination of Europe.
Principal Correspondent: Edwin M. Watson.
- 1066 **Peabody, Reverend Endicott.** [May 1942–December 1944.] 23pp.
Major Topics: Selective Service Act; death of Reverend Peabody.
Principal Correspondents: William D. Hassett; Eleanor Roosevelt.
- 1089 **Peace.** [June 1939–February 1943.] 114pp.
Major Topics: Address of Viscount Halifax at Royal Institute of International Affairs; League of Nations plans for postwar settlement; American Peace Program; National Peace Conference; U.S. food production; educational program to prepare for world commonwealth; report on linguistic character of East Prussia; U.S. policy regarding East Prussia; administration of international trusteeships; U.S.–British mutual aid agreement; plans for postwar UN organization.
Principal Correspondents: Eleanor Roosevelt; Henry A. Wallace; Milo Perkins.

Reel 32

Peace cont.–Radio Ticker Reports

- 0001 **Peace cont.** [January–March 1943.] 46pp.
Major Topics: Postwar exchange stabilization; U.S. war and peace aims.
Principal Correspondents: Eleanor Roosevelt; Stephen Early; Arthur Sweetser; Henry Morgenthau, Jr.; Harry L. Hopkins; Grace Tully.
- 0047 **Photographs.** [n.d.] 2pp.
- 0049 **Platt and Platt.** [May 1937–December 1938.] 59pp.
Major Topics: Applications of *Eagle News*, *Star & Enterprise*, and Platt and Platt, Inc. to construct radio stations in Poughkeepsie, New York.
Principal Correspondents: Marvin H. McIntyre; James Townsend; Anning S. Prall; James Roosevelt; Marguerite “Missy” LeHand; Richard E. Coon; James Rowe, Jr.
- 0108 **Politics.** [December 1931–November 1944.] 223pp.
Major Topics: Republican presidential platforms of 1916–1928; address on government control on mechanization; Chicago mayoralty election; opposition to New Deal; political situation in Maine, Maryland, Illinois, California, Minnesota, New York, and Texas; plan for Constructive Citizens League; report on political trends in 1942–1943; Democratic vice-presidential selection in 1944.
Principal Correspondents: Marguerite “Missy” LeHand; Marvin H. McIntyre; Edward C. Moran, Jr.; Leo T. Crowley; Harry W. Nice; Edward F. McGrady; George Earle; J. F. T. O’Connor; James Roosevelt; Frank Murphy; Grace Tully; James Rowe, Jr.; John W. McCormack; Harry L. Hopkins; Isador Lubin; James A. Farley; Oscar R. Ewing; Abe Fortas; James M. Barnes; Robert E. Hannegan; James F. Byrnes; Samuel Rosenman; Harold L. Ickes; Ellis Arnall; Cornelius Vanderbilt; Edwin M. Watson; Henry A. Wallace; Harry S Truman; Thomas E. Dewey.
- 0331 **Postal Telegraph.** [October 1938.] 2pp.
Major Topic: Threat to close down postal telegraph organization.
Principal Correspondents: James Rowe, Jr.; Marguerite “Missy” LeHand.

- 0333 **Postwar.** [June 1942–February 1944.] 80pp.
Major Topics: Proposed Pacific Charter; economic plan for implementing Atlantic Charter; proposed UN economic policies for reconstruction; plans for settlement of Jewish refugees in Libya; Committee on Postwar Problems; postwar European reconstruction operations.
Principal Correspondents: Marvin H. McIntyre; Adolf A. Berle, Jr.; Cordell Hull; Edward R. Stettinius, Jr.; James F. Byrnes.
- 0413 **Postwar Planning.** [December 1941–April 1944.] 101pp.
Major Topics: Report on development of resources and stabilization of employment; Four Freedoms; National Resources Planning Board report on postwar security; international postwar planning; postdefense agenda; report on American leadership for world peace.
Principal Correspondents: Frederic A. Delano; Oscar Cox; Harry L. Hopkins; Breckinridge Long; Stephen Early.
- 0514 **Powers of the President.** [October–November 1941.] 30pp.
Major Topic: Emergency war powers.
Principal Correspondent: Francis Biddle.
- 0544 **President's Committee on Fair Employment Practice.** [September 1941.] 3pp.
Major Topic: Application of Negroes for employment with RAF Ferry Command.
Principal Correspondent: Mark Ethridge.
- 0547 **Public Opinion Polls.** [October 1940–November 1944.] 221pp.
Major Topics: Polls relating to support for Roosevelt administration, U.S. interests in Far East, U.S. aid to Great Britain, U.S. entry into war, support for war effort, civilian opinion toward army morale, U.S. role in postwar world, labor problems, possible presidential candidates in 1944, farm programs, FDR's liberalism, FDR's handling of war, peacetime draft, effectiveness of German propaganda, and postwar problems.
Principal Correspondents: Edward C. Eicher; Lowell Mellett; Anna M. Rosenberg; Edwin M. Watson; Hadley Cantril; Grace Tully; Oscar Cox; Harry L. Hopkins; William D. Hassett; Samuel Rosenman.
- 0768 **Public Works Administration.** [September 1935–1940.] 81pp.
Major Topics: Applications and projects; Passamaquoddy tidal power project; defense contracts.
Principal Correspondents: Harold L. Ickes; Leona B. Graham; Edwin M. Watson; Marguerite "Missy" LeHand.
- 0849 **Public Works Planning.** [November 1940.] 117pp.
Major Topic: Public works and employment planning in Germany.
Principal Correspondents: Frederic A. Delano; Lewis L. Lorwin.
- 0966 **Quebec Conference.** [September 1944.] 32pp.
Major Topics: Allied policy toward Italy; proposed appointment of Harold MacMillan as chief commissioner of Allied Control Commission; application of United Nations Relief and Rehabilitation Administration to Italy; treatment of war criminals; status of French Committee of National Liberation.
Principal Correspondents: Winston Churchill; Myron C. Taylor; Cordell Hull; Wilson Brown; William D. Leahy.
- 0998 **Quinlan, Walter.** (1942.) 9pp.
Major Topic: Information leak regarding Norden bomb sight.
Principal Correspondents: Frank Knox; J. Edgar Hoover; Ganson Purcell.

- 1007 **R—General Correspondence.** [February 1935–December 1943.] 80pp.
 Major Topics: Monetary program; social welfare program; plans for war organization; reorganization of British cabinet system; union organizational activities in Radiation Laboratory of University of California; racial discrimination charges against Hugh Johnson; antisemitism in Catholic church.
 Principal Correspondents: Frank R. McNinch; Marguerite “Missy” LeHand; Grace Tully; Lindsay Rogers; James Roosevelt; Daniel C. Roper; Anna Rosenberg; Henry L. Stimson; Hugh S. Johnson; Eleanor Roosevelt; Cordell Hull; Sumner Welles; Toi Batchelder; Francis J. Spellman.
- 1087 **Radio Ticker Reports.** (August–September 1939.) 125pp.
 Major Topics: German invasion of Poland and British and French response.
 Principal Correspondent: Cordell Hull.

Reel 33

Railroads–Roosevelt, Eleanor

- 0001 **Railroads.** [October 1937–December 1943.] 334pp.
 Major Topics: Wage rates for railroad employees; Emergency Board investigation of and report on national wage reduction controversy; emergency program for certain railroads; Railway Labor Act; recommendations of Railroad Retirement Board; report on historical development of railroad wage structure; creation of emergency boards for adjustments of railway labor disputes.
 Principal Correspondents: William C. Bullitt; Robert A. Lovett; Marvin H. McIntyre; Edwin M. Watson; Lowell Mellett; Wayne L. Morse; Frederic A. Delano.
- 0335 **Railroads—Plan for Control by Army.** (1943.) 150pp.
 Major Topic: War Department plan for possession, control, and operation of railroads by army.
 Principal Correspondents: James F. Byrnes; Brehon Somervell; Henry L. Stimson; Ray E. Porter.
- 0485 **Random House.** [December 1937–October 1943.] 144pp.
 Major Topics: Publication of public papers and addresses of FDR; debates on Reorganization Bill; introduction by FDR of book on naval history of Mexican War.
 Principal Correspondents: Bennett A. Cerf; Samuel Rosenman; Marguerite “Missy” LeHand; George T. Bye.
- 0629 **Rankin, John E.** [November 1934.] 4pp.
 Major Topic: Pickwick Dam project.
 Principal Correspondent: Arthur E. Morgan.
- 0633 **Raw File.** [January 1939–June 1941.] 113pp.
 Major Topics: Patent data supplied by navy to contract bidders; handling of foreign inquiries for production of munitions; possible locations for construction of new railroad bridges across Potomac River; military operations in Middle East and North Africa.
 Principal Correspondents: Louis Johnson; Edwin M. Watson; Henry L. Stimson; Robert P. Patterson; Frank Knox.
- 0746 **Readers’ Digest.** [January–July 1944.] 29pp.
 Major Topics: Government survey of articles not considered suitable for publication or distribution abroad; criticism of Roosevelt administration by *Readers’ Digest*.
 Principal Correspondents: Edwin M. Watson; Grace Tully; Robert E. Sherwood; Robert P. Patterson; Stephen Early.

- 0775 **Refugees.** [November 1938–May 1944.] 64pp.
Major Topics: Plans for resettlement of Jewish refugees in Northern South America, Central America, or Tanganyika; refugee situation in Italy; presidential declaration on Nazi extermination of Jews; War Refugee Board operations; persecution of Jews by Rumania, Hungary, and Bulgaria; British parliamentary debates on Jewish immigration to Palestine.
Principal Correspondents: Henry Morgenthau, Jr.; Edward R. Stettinius, Jr.; Stephen Early; Henry L. Stimson; Samuel Rosenman; Grace Tully.
- 0839 **Reorganization.** [January 1941–January 1942.] 14pp.
Major Topic: Extension of Reorganization Act of 1939.
Principal Correspondents: John J. Cochran; Harold D. Smith; Harold L. Ickes; Marvin H. McIntyre.
- 0853 **Repeal of 18th Amendment.** [May–December 1933.] 43pp.
Major Topics: Repeal of Prohibition; Industrial Recovery Act; U.S. importation of wines and liquors.
Principal Correspondents: William Phillips; Marvin H. McIntyre.
- 0896 **Reynolds, Helen W.** [January 1941–December 1942.] 13pp.
Major Topic: Personal correspondence with FDR.
- 0909 **Richberg, Donald R.** [June 1934–September 1944.] 25pp.
Major Topics: Resignation as general counsel of NRA; NLRB activities; Automobile Labor Board representation plan; James Jackson appointed Massachusetts State director of National Emergency Council; business regulations; neutrality legislation.
Principal Correspondents: Marvin H. McIntyre; Hugh S. Johnson; Frances Perkins; James Rowe, Jr.; Stephen Early; Samuel Rosenman.
- 0935 **Roberts, Floyd H.** [March 1938–February 1939.] 89pp.
Major Topics: Federal appointments in Virginia; nomination to U.S. District Court for Western District of Virginia; objections to appointment by Senators Carter Glass and Harry F. Byrd.
Principal Correspondents: Carter Glass; Harry F. Byrd; Marguerite “Missy” LeHand; Joseph B. Keenan; James Rowe, Jr.; Marvin H. McIntyre; Homer Cummings; Stephen Early.
- 1024 **Rockefeller, Nelson A.** [June–July 1941.] 127pp.
Major Topic: Report on Latin American air transportation.
Principal Correspondent: John Franklin Carter.
- 1151 **Roosevelt, Eleanor.** (1936–1942.) 48pp.
Major Topics: Organization of women in DNC; investment in Todhunter School; appointments calendar; itineraries; political situation in North Dakota and Minnesota; West Virginia relief appropriations.
Principal Correspondents: James A. Farley; Grace Tully; Marguerite “Missy” LeHand; Homer Cummings.

Reel 34

Roosevelt, Eleanor cont.—Roosevelt, Franklin D.

- 0001 **Roosevelt, Eleanor cont.** (1936–1942.) 113pp.
Major Topics: German desire for peace settlement; engagements calendar; development of British, French, and Dutch Guiana; itineraries; dispute between AFL and CIO; embargo on shipments of oil and scrap iron to Japan; old age pensions; Atlantic Conference; Democratic platform plank on law enforcement; article on children; proposed abandonment of National Youth Administration and WPA; FDR's income taxes.
Principal Correspondents: Marguerite "Missy" LeHand; Edwin M. Watson; Grace Tully; Walter Winchell; Sumner Welles; Sheila Linaka.
- 0114 **Roosevelt, Eleanor.** (1943–1945 and n.d.) 166pp.
Major Topics: State visits; engagements calendar; itineraries; visit to Southwest Pacific; visits to military establishments in the Western Hemisphere; visits to Brazil and Panama; European balance of power; dispute between AFL and CIO; Negro participation in armed services.
Principal Correspondents: Grace Tully; Stephen Early; Douglas MacArthur; Chester W. Nimitz; Millard F. Harmon; Alexander A. Vandegrift; George C. Kenney; William F. Halsey; Cordell Hull; Edwin M. Watson; John J. McCloy; Wilson Brown; Getulio Vargas; George H. Brett; Edward R. Stettinius, Jr.
- 0280 **Roosevelt, Franklin D.** (1933–1935.) 39pp.
Major Topics: Death of Thomas Walsh; cabinet appointments; banking situation; Executive Office expenses.
Principal Correspondent: Herbert Hoover.
- 0319 **Roosevelt, Franklin D.** (1936–1938.) 43pp.
Major Topics: 1936 Democratic primaries; income tax changes; list of internal revenue collections and federal benefits; National Press Club dinner in honor of FDR.
Principal Correspondents: Grace Tully; Marguerite "Missy" LeHand; Marvin H. McIntyre.
- 0362 **Roosevelt, Franklin D.** (1939.) 118pp.
Major Topics: Life membership in American Museum of Natural History; engagements calendar; FDR's foreign policy; publication on FDR's public papers for 1932; horoscopes for FDR and Adolf Hitler; article on FDR's popularity; proposed appointment of Nan Wood Honeyman as WPA administrator for Oregon.
Principal Correspondents: Marguerite "Missy" LeHand; James A. Farley; Samuel Rosenman; Eleanor Roosevelt.
- 0480 **Roosevelt, Franklin D.** (1940–1941.) 125pp.
Major Topics: Itineraries; third term controversy; engagements calendar; list of names and addresses of members of Congress; 1941 inauguration plans; list of naval prints and ship models; U.S. action against German submarine attacks; FDR's activities as assistant secretary of navy during World War I.
Principal Correspondents: Grace Tully; Toi Batchelder; Stephen Early; Marguerite "Missy" LeHand; Edwin M. Watson; William D. Hassett; Ross T. McIntire.

- 0605 **Roosevelt, Franklin D. (1942–1945.)** 126pp.
Major Topics: Letter from Winston Churchill to Andrew Bonar Law dated 1915; itineraries; efforts to purchase Roosevelt family heirlooms for FDR Library; list of donations to FDR Library; FDR's visit with John J. Pershing; engagements calendar; plan to preserve world peace; plans for postwar UN; list of vacancies and appointments subject to selection by the president; physical fitness program; honorary degree for FDR from Free University of Belgium; preparation of FDR's income tax forms.
Principal Correspondents: Lord Beaverbrook; Eleanor Roosevelt; Helen Reynolds; Stephen Early; Basil O'Connor; Fred W. Shipman; Grace Tully; Edwin M. Watson; Edward R. Stettinius, Jr.; William D. Hassett; Jonathan Daniels.
- 0731 **Roosevelt, Franklin D.—Birthdays. (1933–1938.)** 115pp.
Major Topics: Birthday gifts and cards for FDR; invitations to birthday dinners; skits and poems performed for FDR's birthday.
Principal Correspondents: Stephen Early; Eleanor Roosevelt; Samuel Rosenman; Marguerite "Missy" LeHand; Marvin H. McIntyre; James Roosevelt; Harry L. Hopkins; Henry Morgenthau, Jr.; Margaret A. Durand; Grace Tully; Nancy Cook; Ross T. McIntire; Edwin M. Watson.
- 0846 **Roosevelt, Franklin D.—Birthdays. (1939–1941.)** 81pp.
Major Topics: Poems performed for FDR's birthday; birthday cards and gifts; invitations to birthday dinners.
Principal Correspondents: Grace Tully; Archibald MacLeish; Basil O'Connor; Marguerite "Missy" LeHand; Harry L. Hopkins; Marvin H. McIntyre; Edwin M. Watson; Henry Morgenthau, Jr.; Ross T. McIntire; Malvina C. Thompson; G. Hall Roosevelt; Daniel J. Callaghan.
- 0927 **Roosevelt, Franklin D.—Birthdays. (1942–1945 and n.d.)** 104pp.
Major Topics: Foreign congratulatory messages; invitations to birthday dinners; birthday gifts; skit performed for FDR's birthday.
Principal Correspondents: Edwin M. Watson; Grace Tully; W. L. MacKenzie King; Haakon VII of Norway; Prince Otto of Austria-Hungary; Princess Juliana of the Netherlands; Lord Beaverbrook; George VI of Great Britain; Wilhelmina of the Netherlands; Henry Morgenthau, Jr.; Harry L. Hopkins; Marvin H. McIntyre; Samuel Rosenman; Basil O'Connor; Robert E. Sherwood; John L. McCrea; John R. Beardall; Ross T. McIntire; Stephen Early; Malvina C. Thompson; Eleanor Roosevelt; Henry Hooker; Harold Stark.
- 1031 **Roosevelt, Franklin D.—Books (By or About).** [May 1937.] 20pp.
Major Topic: List of works by and relating to FDR.
- 1051 **Roosevelt, Franklin D.—Burial Instructions. (1937.)** 6pp.
- 1057 **Roosevelt, Franklin D.—Christmas. (1941.)** 5pp.
Major Topic: National Christmas Service program.
- 1062 **Roosevelt, Franklin D.—Finances: Auto and Life Insurance.** [December 1936–July 1938.] 17pp.
Principal Correspondents: Marguerite "Missy" LeHand; Anna Roosevelt Boettiger.
- 1079 **Roosevelt, Franklin D.—Finances: Baby Bonds. (1941.)** 9pp.
- 1088 **Roosevelt, Franklin D.—Finances: Campobello. (1933–1935.)** 35pp.
Major Topics: Tax assessment of Campobello Island estate; stockholders meetings, financial statement, meeting of Board of Directors of Campobello Island Club.
Principal Correspondents: William M. Patterson; H. Morton Merriman.

- 1123 **Roosevelt, Franklin D.—Finances: Roosevelt Children Accounts.** [May 1933–January 1936.] 33pp.
Major Topics: Information relating to trust funds for FDR’s children; expense accounts and tuition from Groton School.
Principal Correspondents: Marguerite “Missy” LeHand; Louis Howe; Elliott Roosevelt; James Roosevelt.
- 1156 **Roosevelt, Franklin D.—Finances: Commercial National Bank, Raleigh, North Carolina.** [May 1935.] 10pp.
Major Topic: Claim by FDR against accounts of Commercial National Bank.
Principal Correspondent: Marguerite “Missy” LeHand.
- 1166 **Roosevelt, Franklin D.—Finances: Contributions.** (1941–February 1942.) 73pp.
Major Topics: Charitable contributions; corporate dividends paid to FDR; settlement of estate of G. Hall Roosevelt; securities held by FDR; property taxes.
Principal Correspondents: Marguerite “Missy” LeHand; Grace Tully; Basil O’Connor; Henry T. Hackett.

Reel 35

Roosevelt, Franklin D. cont.

- 0001 **Roosevelt, Franklin D.—Finances: Contributions cont.** (March 1942–1945.) 140pp.
Major Topics: Loss on sale of real estate; redemption of U.S. Treasury bills; settlement of estate of Sara Delano Roosevelt; payment of workmen’s compensation and Social Security taxes on employees; payment of New York state and federal income taxes; upkeep and maintenance of Hyde Park estate; charitable contributions; corporate dividends paid to FDR; property taxes; contributions to DNC; school tax bills; securities held by FDR.
Principal Correspondents: Henry T. Hackett; Grace Tully; Nelson C. Brown; Eleanor Roosevelt; Arthur S. Halpin; Frederic A. Delano; Guy T. Helvering; Malvina C. Thompson.
- 0141 **Roosevelt, Franklin D.—Finances: Deposit Slips.** (1940–1942.) 24pp.
Principal Correspondent: Grace Tully.
- 0165 **Roosevelt, Franklin D.—Finances: Fur Coats (Ritter Brothers).** [October 1941–May 1942.] 13pp.
Major Topic: Bills for storage of fur coats at Ritter Brothers.
Principal Correspondent: Grace Tully.
- 0178 **Roosevelt, Franklin D.—Finances: Income Tax.** (1938.) 151pp.
Major Topics: Material used in preparing FDR’s 1938 income taxes; corporate dividends paid to FDR; U.S. and New York State income tax returns for FDR; book royalties paid to FDR; securities held by FDR; stock purchases.
Principal Correspondents: Marguerite “Missy” LeHand; Samuel Rosenman; James Roosevelt; Stephen Early; Basil O’Connor.
- 0329 **Roosevelt, Franklin D.—Finances: Income Tax.** (1941.) 22pp.
Major Topics: Requests for extension on payment of federal and New York State income taxes; U.S. and New York State tax returns for FDR.

- 0351 **Roosevelt, Franklin D.—Finances: Income Tax.** (1942.) 33pp.
Major Topics: Donation of articles to FDR Library; judicial and presidential salaries; income tax laws; book royalties paid to FDR; property taxes; presidential expenses paid by FDR.
Principal Correspondents: Guy T. Helvering; Henry T. Hackett; Fred W. Shipman; Basil O'Connor; Grace Tully; Samuel Rosenman; George T. Bye; Nancy Cook.
- 0384 **Roosevelt, Franklin D.—Finances: Insurance.** (1933–1934.) 115pp.
Major Topics: Payment of life insurance premiums for Roosevelt family; automobile insurance; theft and fire insurance on Roosevelt family properties; life insurance policies on FDR; public liability policies on Roosevelt family properties.
Principal Correspondents: Marguerite “Missy” LeHand; Elliott Roosevelt.
- 0499 **Roosevelt, Franklin D.—Finances: Insurance.** (1935–1936.) 12pp.
Major Topic: Payment of life insurance premiums.
Principal Correspondents: Anna Boettiger; Marguerite “Missy” LeHand.
- 0511 **Roosevelt, Franklin D.—Finances: MacMillan Company Publishers.** (1942–1944.) 14pp.
Major Topic: Book royalties paid to FDR.
Principal Correspondents: Samuel Rosenman; Grace Tully.
- 0525 **Roosevelt, Franklin D.—Finances: Personal.** (1933–1934.) 127pp.
Major Topics: Bank deposit slips; presidential salary; trust agreement with Bank of New York & Trust Company; corporate dividends paid to FDR.
Principal Correspondents: Basil O'Connor; Samuel Rosenman.
- 0652 **Roosevelt, Franklin D.—Finances: Personal.** (1935.) 216pp.
Major Topics: Corporate dividends paid to FDR; securities held by FDR; bank deposit slips; presidential salary; property taxes; stock purchases; charitable contributions; annual report of General American Investors Company, Inc.
Principal Correspondents: Marguerite “Missy” LeHand; Basil O'Connor; Henry T. Hackett; Guy T. Helvering; Frederic A. Delano; Sara A. Roosevelt; Grace Tully; Frank T. Hines; Henry Morgenthau, Jr.
- 0868 **Roosevelt, Franklin D.—Finances: Personal.** (1936.) 120pp.
Major Topics: Income tax payment; property taxes; statement of rents paid to FDR; corporate dividends paid to FDR; presidential salary; annual report of General American Investors Company, Inc.; charitable contributions; stock purchases; securities held by FDR; Groton Alumni Fund; cancellation of insurance policy.
Principal Correspondents: Henry T. Hackett; Marguerite “Missy” LeHand; Basil O'Connor; Guy T. Helvering; Frederic A. Delano; Grace Tully.
- 0988 **Roosevelt, Franklin D.—Finances: Miscellaneous.** (1936.) 76pp.
Major Topics: Securities held by FDR; corporate dividends paid to FDR; bank deposit slips.
Principal Correspondents: Marguerite “Missy” LeHand; Basil O'Connor.
- 1064 **Roosevelt, Franklin D.—Finances: Personal.** (1937.) 140pp.
Major Topics: Upkeep and maintenance of Hyde Park estate; corporate dividends paid to FDR; property taxes; school taxes; hospital bills; charitable contributions; book royalties paid to FDR; annual report of General American Investors Company, Inc.; settlement of estate of James Roosevelt; stock purchases.
Principal Correspondents: Marguerite “Missy” LeHand; William A. Plog; Nancy Cook; Eleanor Roosevelt; Henry T. Hackett; Henry Morgenthau, Jr.; James Roosevelt; James Townsend; Frederic A. Delano.

Reel 36

Roosevelt, Franklin D. cont.

- 0001 **Roosevelt, Franklin D.—Finances: Personal cont.** (1937.) 106pp.
Major Topics: Charitable contributions; hospital bills; securities held by FDR; corporate dividends paid to FDR; bank deposit slips; property taxes.
Principal Correspondents: Marguerite “Missy” LeHand; Frederic A. Delano; Henry T. Hackett.
- 0107 **Roosevelt, Franklin D.—Finances: Personal.** (1938.) 28pp.
Major Topics: Corporate dividends paid to FDR; property taxes; bills paid to GWSF.
Principal Correspondents: Basil O’Connor; Henry T. Hackett; Marguerite “Missy” LeHand.
- 0135 **Roosevelt, Franklin D.—Finances: Personal, Folder 1.** (1939.) 61pp.
Major Topics: Corporate dividends paid to FDR; federal income tax return for 1938; collection of debt owed to FDR by Curtis Dall; property taxes; rents and book royalties paid to FDR; loan to Elliott Roosevelt; charitable contributions.
Principal Correspondents: Marguerite “Missy” LeHand; Basil O’Connor; Elliott Roosevelt; Samuel Rosenman.
- 0196 **Roosevelt, Franklin D.—Finances: Personal, Folder 2.** (1939.) 213pp.
Major Topics: Roosevelt farms payroll and expenses; New York State and federal income tax returns; bills relating to upkeep and maintenance of Hyde Park estate; charitable contributions; corporate dividends paid to FDR; securities held by FDR; bills paid to GWSF; rents and book royalties paid to FDR; property taxes; securities held by FDR; stock purchases.
Principal Correspondents: Marguerite “Missy” LeHand; Otis Moore; Russell W. Linaka; William A. Plog; Henry T. Hackett; Guy T. Helvering; Basil O’Connor.
- 0409 **Roosevelt, Franklin D.—Finances: Personal.** (1940.) 223pp.
Major Topics: Corporate dividends paid to FDR; securities held by FDR; school taxes; property taxes; 1939 accounts of Sara Delano Roosevelt; New York State and federal income tax returns; bills paid to GWSF; bills relating to upkeep and maintenance of Hyde Park estate; contribution to DNC.
Principal Correspondents: Marguerite “Missy” LeHand; Henry T. Hackett; Sara Delano Roosevelt; Nancy Cook; Frederic A. Delano; Basil O’Connor; G. Hall Roosevelt; Guy T. Helvering; James Roosevelt, Grace Tully; Henry Morgenthau, Jr.; Elliott Roosevelt.
- 0632 **Roosevelt, Franklin D.—Finances: Personal.** (1941–1942.) 203pp.
Major Topics: Bills relating to upkeep and maintenance of Hyde Park estate; corporate dividends paid to FDR; property taxes; securities held by FDR; costs of land purchased in Warm Springs, Georgia; renewal of fire insurance policy; charitable contributions; rents and book royalties paid to FDR; New York State income tax return.
Principal Correspondents: Marguerite “Missy” LeHand; Nancy Cook; Russell W. Linaka; Basil O’Connor; Henry Morgenthau, Jr.; Frederic A. Delano; Grace Tully; Malvina C. Thompson; Henry T. Hackett.
- 0835 **Roosevelt, Franklin D.—Finances: Personal.** (1942.) 54pp.
Major Topics: Rents paid to FDR; bills paid to GWSF; operations of Roosevelt Trust; purchase of manuscript records of Roosevelt family.
Principal Correspondents: Henry T. Hackett; Basil O’Connor; Grace Tully; Frederic A. Delano.
- 0889 **Roosevelt, Franklin D.—Finances: Receipted Bills.** (1933–1934.) 17pp.
Principal Correspondent: Marguerite “Missy” LeHand.

- 0906 **Roosevelt, Franklin D.—Finances: Receipted Bills.** (1936.) 25pp.
Principal Correspondent: Marguerite “Missy” LeHand.
- 0931 **Roosevelt, Franklin D.—Finances: Receipted Bills.** (1937–1938.) 9pp.
- 0940 **Roosevelt, Franklin D.—Finances: Receipted Bills.** (1939.) 17pp.
- 0957 **Roosevelt, Franklin D.—Finances: Receipted Bills.** (1942–1944.) 108pp.
Principal Correspondent: Grace Tully.
- 1065 **Roosevelt, Franklin D.—Finances: Salary as President.** [February–December 1943.] 20pp.
- 1085 **Roosevelt, Franklin D.—Finances: Sara Delano Roosevelt Trust Fund.** [January 1936.] 33pp.
Major Topic: 1935, 1937, 1938, and 1940 accounts of Sara Delano Roosevelt.
Principal Correspondents: Frederic A. Delano; Marguerite “Missy” LeHand.
- 1118 **Roosevelt, Franklin D.—Miscellaneous Longhand, Folder I.** (n.d.) 59pp.
- 1177 **Roosevelt, Franklin D.—Miscellaneous Longhand, Folder II.** (n.d.) 117pp.
Major Topics: Miscellaneous notes written by FDR; memos to the president; appointments lists and engagements calendars; submarine situation in May 1917; memoranda on FDR’s trip to Europe in 1918; Roosevelt family genealogy.
Principal Correspondent: Marvin H. McIntyre.

Reel 37

Roosevelt, Franklin D. cont.—Rowe, James H., Jr.

- 0001 **Roosevelt, Franklin D.—Miscellaneous Longhand, Folder II cont.** (n.d.) 24pp.
Major Topics: Roosevelt family genealogy; naval crisis; campaign for governor of New York.
- 0025 **Roosevelt, Franklin D.—Pertaining to Museum Objects.** (1943.) 9pp.
Major Topic: Descriptions of historic objects donated to museums by FDR.
- 0034 **Roosevelt, Franklin D.—Oath of Office.** (1945.) 4pp.
Principal Correspondents: Harlan Fiske Stone; Grace Tully.
- 0038 **Roosevelt, Franklin D.—Public Papers.** (1941.) 25pp.
Major Topics: Publication by MacMillan Company; royalties paid to FDR for magazine articles.
Principal Correspondents: Samuel Rosenman; Grace Tully; George T. Bye.
- 0063 **Roosevelt, Franklin D., Jr.** [April 1942.] 9pp.
Major Topic: Narrative of action against French fleet and shore batteries off Casablanca, Morocco, on November 8, 1942.
- 0072 **Roosevelt, G. Hall.** [November 1935–August 1941.] 160pp.
Major Topics: Support for FDR’s foreign policy; death of Daniel S. Roosevelt in airplane accident in Mexico; upkeep and maintenance of FDR’s Hyde Park estate; lease agreements with FDR; FHA housing project at Hyde Park; Defense Housing Program.
Principal Correspondents: Grace Tully; Robert G. McGregor; Sumner Welles; Josephus Daniels; Henry T. Hackett; Marguerite “Missy” LeHand; Lauchlin Currie; Raymond T. Cahill; Malvina C. Thompson.
- 0232 **Roosevelt, G. Hall—Estate.** [September 1941–May 1942.] 21pp.
Major Topic: Settlement of estate.
Principal Correspondents: Eleanor Roosevelt; Henry T. Hackett.
- 0253 **Roosevelt, James.** [December 1941.] 2pp.
Major Topic: FDR’s war message to Congress.

- 0255 **Roosevelt, Kermit.** [January–October 1941.] 16pp.
Major Topics: FBI investigation of extramarital affair; medical and neuropsychiatric examination; commitment to Hartford Retreat sanitarium.
Principal Correspondents: Malvina C. Thompson; Grace Tully; Edwin M. Watson; Sherman Miles; Vincent Astor; J. Edgar Hoover.
- 0271 **Roosevelt, Sara D.—Bank Statements.** [July 1937–June 1938.] 13pp.
Principal Correspondent: Marguerite “Missy” LeHand.
- 0284 **Roosevelt, Sara D.—Estate.** (1941.) 159pp.
Major Topic: Settlement of estate.
Principal Correspondents: Henry T. Hackett; Grace Tully; Eleanor Roosevelt; James Roosevelt; Basil O’Connor; Malvina C. Thompson; Frederic A. Delano; Arthur J. Morris; Curtis B. Dall.
- 0443 **Roosevelt, Sara D.—Estate.** (1942.) 187pp.
Major Topic: Settlement of estate.
Principal Correspondents: Samuel Rosenman; Henry T. Hackett; Arthur J. Morris; Grace Tully; Malvina C. Thompson; Arthur S. Halpin.
- 0630 **Roosevelt, Sara D.—Estate.** (1943.) 61pp.
Major Topics: Settlement of estate; 1942 accounts of estate.
Principal Correspondents: Frederic A. Delano; Arthur J. Morris; Grace Tully; Henry T. Hackett; Curtis B. Dall.
- 0691 **Roosevelt, Sara D.—Estate.** (1944–1945.) 42pp.
Major Topic: Settlement of estate.
Principal Correspondents: Grace Tully; Malvina C. Thompson; Frank J. Wilson; Arthur J. Morris.
- 0733 **Roosevelt, Sara D.—Executors’ Folder.** [September 1941–July 1942.] 129pp.
Major Topics: Settlement and appraisal of estate; final accounting of Sara Delano Roosevelt Trust.
Principal Correspondents: Henry T. Hackett; Arthur J. Morris; Grace Tully; Frederic A. Delano.
- 0862 **Roosevelt, Sara D.—Receipted Bills.** [March–December 1941.] 72pp.
Principal Correspondent: Grace Tully.
- 0934 **Roosevelt, Sara D.—Unfinished.** [October 1941.] 15pp.
Major Topic: Settlement of estate.
Principal Correspondents: Henry T. Hackett; Grace Tully.
- 0949 **Rosenman, Samuel I.** [1933–April 1945.] 199pp.
Major Topics: Death of Louis Howe; plans for 1936 presidential campaign; book royalties paid to Dorothy Rosenman and FDR; article on FDR by Raymond Moley; publication of FDR’s public papers; political conditions in Germany; proposed judicial appointment for David C. Lewis; appointment to Supreme Court of New York; death of Marguerite LeHand; proposed appointment as U.S. ambassador to Mexico; declarations regarding Nazi atrocities; alleged U.S. Army plot to overthrow government; legislative program for discharged veterans; plans for trial of Nazi war criminals.
Principal Correspondents: Marguerite “Missy” LeHand; Henry T. Hackett; Dorothy Rosenman; Fritz Thyssen; Malvina C. Thompson; Eleanor Roosevelt; Robert E. Sherwood; Grace Tully; Roy M. Howard; Marvin H. McIntyre; James F. Byrnes; Hubert Pierlot; Charles de Gaulle; Dwight D. Eisenhower; Winston Churchill; Achille Van Acker.
- 1148 **Rosenman, Samuel I.—An Outline of Plans for Gathering Waste Materials in a National Emergency.** [n.d.] 101pp.

- 1249 **Rowe, James H., Jr.** (1938–June 1941.) 54pp.
Major Topics: Judicial appointments in California; Georgia Commodity Credit Corporation situation; proposed appointment of Paul Shields to War Resources Board; James Townsend appointed executive secretary of Federal Housing Administration for Hudson River Valley; political situation in Oregon and Georgia; NLRB activities.
Principal Correspondents: Edwin M. Watson; Robert H. Jackson; Grace Tully; J. Warren Madden.

Reel 38

Rowe, James H., Jr. cont.—Supreme Court

- 0001 **Rowe, James H., Jr. cont.** (1938–June 1941.) 163pp.
Major Topics: Political situation in New Mexico; nominations for vacancies in Justice and Treasury departments; proposed appointment of Marshall Field as national chairman of Businessmen’s League for Roosevelt; defense contract for Holpuch Construction Company; Herbert Emmerich appointed executive secretary of OPM; patronage appointments of U.S. attorneys and marshals; Eugene Casey appointed special executive assistant; REA controversy; appointment of new director of Census Bureau; Military Training Camps Association; proposed U.S. Senate campaign by Lyndon Johnson; SEC activities and appointments.
Principal Correspondents: Grace Tully; Harold L. Ickes; James Forrestal; John E. Rankin; George Norris; Harry L. Hopkins; Jesse Jones; Felix Frankfurter; Henry L. Stimson; Eleanor Roosevelt; Edward C. Eicher; Marguerite “Missy” LeHand; Stephen Early; John M. Carmody; Henry Morgenthau, Jr.; Cordell Hull; Jerome N. Frank; Thomas Corcoran.
- 0164 **Rowe, James H., Jr.** (July–December 1941, 1943.) 160pp.
Major Topics: Appointments to SEC, Reconstruction Finance Corporation, Federal Reserve Board, Maritime Commission, FCC, and Civil Aeronautics Board; Pan American Airways operations; appointment of Francis Biddle as attorney general; judicial appointments in South Carolina and Nebraska; FBI investigation of Siegfried Wallner; establishment of plant protection force for naval shore establishments; proposed appointment of Thomas Corcoran as solicitor general; Rowe’s appointment as assistant to attorney general.
Principal Correspondents: Jesse Jones; Harry L. Hopkins; Eleanor Roosevelt; Grace Tully; Lauchlin Currie; J. Edgar Hoover; Harold Stark; Marguerite “Missy” LeHand; Robert F. Wagner.
- 0324 **Rutherford Family.** [June 1943.] 12pp.
Major Topics: Personal correspondence with FDR; materials on Lucy Mercer Rutherford and her family in FDR Library.
Principal Correspondents: Ross T. McIntire; Grace Tully.

- 0336 **S—General Correspondence.** [April 1935–August 1944.] 105pp.
Major Topics: New York gubernatorial campaign; Secret Service investigation of Josephine Scheer; U.S. Lend-Lease aid to Great Britain; proposed creation of pro–New Deal newspaper chain; political situation in Florida; support for work of Sister Elizabeth Kenny; appointment of Federal Housing administrator in Baltimore, Maryland; appointments to NLRB; military preparedness program; Nazi propaganda in United States.
Principal Correspondents: Eleanor Roosevelt; Grace Tully; Lawrence J. Shehan; Marguerite “Missy” LeHand; James Rowe, Jr.; Edwin M. Watson; David Sholtz; Stephen Early; Marvin H. McIntyre; Henry Morgenthau, Jr.; John Franklin Carter; Cordell Hull; Raymond B. Stevens; Harlan Fiske Stone.
- 0441 **St. Lawrence Waterway.** (1934–1939.) 137pp.
Major Topics: U.S. Senate support and opposition; reservations to St. Lawrence Seaway treaty; power situation in relation to treaty; 1936 Democratic platform plank on natural resources; text of treaty; Canadian plans for export of hydroelectric power to United States; negotiations with Canada; Senate vote on treaty.
Principal Correspondents: Marvin H. McIntyre; Robert M. LaFollette, Jr.; Key Pittman; E. M. Markham; William Phillips; Leland Olds; Adolf A. Berle, Jr.
- 0578 **Securities and Exchange Commission.** [May 1936–February 1941.] 11pp.
Major Topics: Appointments to SEC; Gianinni controversy.
Principal Correspondents: Marguerite “Missy” LeHand; James M. Landis; Robert E. Healy; Stephen Early.
- 0589 **Shangri-La.** [July–September 1942.] 16pp.
Major Topics: Drill schedule for Marines on duty; original plans for construction of presidential retreats in Shenandoah National Park in Virginia and Catoctin Mountains of Maryland.
Principal Correspondents: John L. McCrea; Charles T. Brooks; Newton B. Drury; Grace Tully.
- 0605 **Sherwood, Robert E.** [April 1941–March 1945.] 11pp.
Major Topics: German attacks on U.S. merchant shipping; proposed appointment of Julius Holmes as assistant secretary of state; organization of U.S. psychological warfare activities; MacArthur’s views regarding Communist domination of Roosevelt administration and postwar treatment of Japan.
Principal Correspondent: Douglas MacArthur.
- 0616 **Short, Camille.** [January 1938–January 1941.] 66pp.
Major Topics: Political conditions in Italy and Austria; personal correspondence with FDR; suggestions for organization of Civil Defense Administration.
Principal Correspondents: Marguerite “Missy” LeHand; Charles W. Short.
- 0682 **Smaller War Plants Corporation.** [March 1944.] 12pp.
Major Topics: Irregularities of executives; FBI investigation.
Principal Correspondents: Maury Maverick; J. Edgar Hoover; Edwin M. Watson; Robert W. Johnson.
- 0694 **Social Security.** [August 1935–January 1943.] 139pp.
Major Topics: Principal points of Social Security plan; statement by FDR on signing Social Security Bill; Social Security Board operations; resignation of John Winant as Social Security Board chairman; amendments to Social Security Act; appointments to Social Security Board; transition of war policies regarding Social Security into postwar reconstruction planning; National Resources Planning Board report on security, work, and relief policies; National Resources Development report for 1943 on wartime and postwar planning.
Principal Correspondents: John G. Winant; Marvin H. McIntyre; Arthur J. Altmeyer; Charles W. Eliot; Frederic A. Delano.

- 0833 **Speech Material.** [August 1938–January 1945.] 92pp.
Major Topics: Government reorganization; FDR's attack on Senator Millard Tydings for opposition to New Deal; Social Security applications; split in Democratic Party at 1940 convention; declaration of U.S. neutrality in European war; tax policy; plans for financing war; John Bricker's involvement with Union Central Life Insurance Company; postwar foreign policy; enforcement of War Labor Board orders; postwar economic program; Fair Employment Practices Commission.
Principal Correspondents: Harry L. Hopkins; Marvin H. McIntyre; Adolf A. Berle, Jr.; James A. Farley; Edwin M. Watson; Marvin Jones; Henry Morgenthau, Jr.; Grace Tully; Morris L. Ernst; Edward R. Stettinius, Jr.; Francis Biddle; Eleanor Roosevelt; James F. Byrnes; Chester Bowles.
- 0925 **Spellman, Francis J.** [May 1939–October 1944.] 145pp.
Major Topics: Installation as Archbishop of New York; support of Catholic church for Father Charles Coughlin; support for New Deal; Myron Taylor appointed as FDR's personal representative to Vatican; diplomatic relations between Japan and Vatican; documents sent by Pope Pius XII regarding war damage in Italy; visit to military fronts in North Africa, Near East, India, and China; meeting with Francisco Franco; remarks on Allied military control of Rome; economic situation in Italy.
Principal Correspondants: Henry R. Luce; Sumner Welles; Donald M. Nelson; Grace Tully; Dwight D. Eisenhower; George S. Patton, Jr.; Chiang Kai-shek; William Phillips; Cordell Hull; William D. Leahy; Samuel Rosenman; Harry L. Hopkins.
- 1070 **Strikes.** [March 1941–June 1943.] 179pp.
Major Topics: Labor situation dealing with defense production; FBI report on Communist influence behind Allis-Chalmers strike in Wisconsin; Ford Motor Company strike in Michigan; coal strike; government takeovers of North American Aviation Company plant in Los Angeles and of coal mines; longshoremen's strike on Morgan Line ships; Vinson Bill provisions; subway transportation problems in New York City; labor policy in defense industries; National Defense Mediation Board case relating to coal mines; mediation of labor disputes in defense industries; draft reclassification and induction for all coal miners refusing to return to work.
Principal Correspondents: Edwin M. Watson; D. W. Tracy; James Rowe, Jr.; Marvin H. McIntyre; Robert P. Patterson; Stephen Early; Harold L. Ickes; Myron Taylor; Philip Murray; Henry L. Stimson; Frances Perkins; Grace Tully; Harry L. Hopkins; Emory S. Land; Sidney Hillman; John L. Lewis; Isador Lubin; William H. Davis; Josephus Daniels; Lewis B. Hershey; Paul V. McNutt; Frank Knox.
- 1249 **Supreme Court.** (1935–1936.) 73pp.
Major Topics: *Lee Moor v. Texas and New Orleans Railroad Company*; NRA and New York minimum wage law declared unconstitutional; *Rickett Rice Mills, Inc. v. Rufus W. Fontenot*; effort by FDR to limit jurisdiction of federal courts; *John Walter Carter v. Carter Coal Company*; decision in Guffey Coal Act case.
Principal Correspondent: Homer Cummings.

Reel 39

Supreme Court cont.—Tennessee Valley Authority

- 0001 **Supreme Court cont.** (1935–1936.) 73pp.
Major Topics: Decision in Guffey Coal Act case; favorable and unfavorable decisions affecting U.S. government; *C. L. Ashton v. Cameron County Water Improvement District Number One*; *U.S. v. Elgin, Joliet and Eastern Railway Company*; New York minimum wage law declared unconstitutional; proposed commission to study constitutional problems; violations of Constitution by New Deal legislation; retirement salary for justices.
Principal Correspondents: Homer Cummings; Marvin H. McIntyre.
- 0074 **Supreme Court.** (January–July 1937.) 139pp.
Major Topics: Supreme Court packing scheme; defects in judicial system; list of New Deal cases decided by Court; proposed judicial system reorganization; proposed appointments of Owen D. Young and Evan A. Evans to Court; favorable and unfavorable decisions affecting U.S. government; *West Coast Hotel Company v. Ernest and Elsie Parrish*; press demands for resignation of Homer Cummings; defeat of Judicial Reform Bill.
Principal Correspondents: Benjamin Cardozo; Homer Cummings; Stephen Early; Hugh S. Johnson; William D. Hassett; James Roosevelt; Marguerite “Missy” LeHand; Stanley Reed; Henry A. Wallace; Marvin H. McIntyre.
- 0213 **Supreme Court.** (August–December 1937 and n.d.) 112pp.
Major Topics: Recess appointments to Court; biographical data on possible Court nominees; judicial reform; proposed Supreme Court packing scheme; list of pending cases involving important litigation; report on initiation and drafting of legislation by officials of Executive Branch; favorable and unfavorable decisions affecting U.S. government; U.S. Senate campaign in Alabama; congressional efforts to limit jurisdiction.
Principal Correspondents: Homer Cummings; Golden W. Bell; Marvin H. McIntyre; Joseph B. Keenan; Hugo Black; Sidney Hillman.
- 0325 **Supreme Court.** (1938–1944.) 134pp.
Major Topics: Retirement of Associate Justices George Sutherland, Benjamin Cardozo, and James McReynolds; proposed congressional resolution calling for referendum vote as prerequisite for declaration of war; nominations of Stanley Reed and William O. Douglas as Associate Justices; proposed appointment of James F. Byrnes; favorable and unfavorable decisions affecting U.S. government; retirement of Chief Justice Charles Evans Hughes; *Oklahoma v. Guy F. Atkinson Company*; Lyndon Johnson’s campaign for U.S. senator in Texas; Harlan Fiske Stone appointed Chief Justice; proposed organization of civilian defense forces; proposed military mission to Far East for Frank Murphy.
Principal Correspondents: Benjamin N. Cardozo; George Sutherland; William B. Bankhead; Stanley Reed; Lewis Schwellenbach; Edwin M. Watson; Harry Moore; Robert H. Jackson; Frank Murphy; James A. Farley; William O. Douglas; Marguerite “Missy” LeHand; Charles Evans Hughes; Harlan Fiske Stone; Grace Tully; Harry L. Hopkins; Henry L. Stimson; James F. Byrnes; Toi Batchelder; George C. Marshall.

- 0459 **Supreme Court—Appointments.** [March–August 1937.] 20pp.
Major Topics: Proposed appointment of John P. Devaney; presidential powers to make recess appointments to Court; list of Supreme Court justices appointed during Senate recess; retirement of Associate Justice Willis Van Devanter; list of possible Supreme Court nominees.
Principal Correspondents: Josephus Daniels; Homer Cummings; N. A. Townsend.
- 0479 **Swope, Herbert Bayard.** [May 1939–July 1944.] 15pp.
Major Topics: Racial discrimination; withdrawal of Swope's nomination as minister to Albania.
Principal Correspondent: Grace Tully.
- 0494 **T—General Correspondents.** [November 1937–September 1943.] 21pp.
Major Topic: Appointment of federal referee in bankruptcy in Dutchess County, New York.
Principal Correspondents: Booth Tarkington; James Townsend; James Roosevelt; Homer Cummings; Joseph B. Keenan; Morris S. Tremaine; Grace Tully.
- 0515 **Talmadge, Eugene.** [March–May 1935.] 8pp.
Major Topics: Farm labor problems in Georgia; Federal Deposit Insurance Corporation activities.
Principal Correspondents: Harry L. Hopkins; Marguerite "Missy" LeHand.
- 0523 **Taussig, Charles W.—Report of Visit to London.** (December 9–19, 1942.) 104pp.
Major Topics: Mutual problems of U.S. and British governments in Caribbean region; activities of Anglo-American Caribbean Commission.
- 0627 **Taussig, Charles W.—First West Indian Conference.** [May 1944.] 89pp.
Major Topic: Report on First West Indian Conference under auspices of Anglo-American Caribbean Commission.
- 0716 **Taxes.** [February 1935–February 1944.] 122pp.
Major Topics: Intercorporate dividend tax; estimate of increased revenue to be derived during fiscal year 1937; efforts to combat tax avoidance and loopholes; tax program; revision of income tax laws; Public Debt Act of 1941; status of Revenue Bill of 1941; report on price situation.
Principal Correspondents: Basil O'Connor; Henry Morgenthau, Jr.; Marriner S. Eccles; Lauchlin Currie; James F. Byrnes.
- 0838 **Temporary National Economic Commission.** [March–May 1939.] 8pp.
Major Topic: Investigation of insurance industry.
Principal Correspondents: Leon Henderson; Joseph O'Mahoney; William O. Douglas; Gerhard A. Gesell.
- 0846 **Tennessee Power Company.** [October 1938.] 11pp.
Major Topic: Sale of Tennessee Electric Power Company properties to TVA.
Principal Correspondents: Toi Batchelder; Grace Tully.
- 0857 **Tennessee Valley Authority.** (1933–1934.) 143pp.
Major Topics: Creation of TVA; policy regarding generation and distribution of power; power policy; report on development and utilization of electricity in Tupelo, Mississippi; report on progress in utilization of electricity in Athens, Alabama; appropriations and operations; Knoxville electric utility situation; fertilizer program.
Principal Correspondents: David E. Lilienthal; Arthur E. Morgan; Stephen Early; Marvin H. McIntyre; George Creel; Harcourt A. Morgan; Felix Frankfurter; Marguerite "Missy" LeHand.

- 1000 **Tennessee Valley Authority.** (1935–1937.) 103pp.
Major Topics: Opposition to reappointment of David Lilienthal; relationship with private utility companies; report on proposed power transmission pool with Commonwealth & Southern Corporation; report on administrative organization; criticism by Arthur Morgan and Wendell Willkie.
Principal Correspondents: Eleanor Roosevelt; George Norris; David E. Lilienthal; Wendell L. Willkie; Harcourt A. Morgan; Arthur E. Morgan.
- 1103 **Tennessee Valley Authority.** (January–March 11, 1938.) 126pp.
Major Topics: Board situation; Berry Marble claims against TVA; criticism by Arthur Morgan; relationship with private utility companies; power of president to remove directors; congressional investigation; transcript of conference between FDR and directors relating to operations.
Principal Correspondents: Harcourt A. Morgan; David E. Lilienthal; Marvin H. McIntyre; Arthur E. Morgan; James Roosevelt; Stanley Reed.
- 1229 **Tennessee Valley Authority.** (March 12, 1938–1941 and n.d.) 73pp.
Major Topics: Congressional investigation; criticism by Arthur Morgan; power of president to remove directors.
Principal Correspondents: Marvin H. McIntyre; Maury Maverick; Arthur E. Morgan; Robert H. Jackson; Stephen Early; Marguerite “Missy” LeHand.

Reel 40

Tennessee Valley Authority cont.–U.S. Maritime Commission

- 0001 **Tennessee Valley Authority cont.** (March 12, 1938–1941 and n.d.) 147pp.
Major Topics: Criticism by Arthur Morgan; power of president to remove directors; relationship with private utility companies; reappointment of Harcourt Morgan as chairman and director; analysis of TVA power company acquisition agreement; exemption of officers from accountability under Budget and Accounting Act of 1921; congressional investigation; internal reorganization; conference between FDR and directors regarding operations; FDR demands resignation of Arthur Morgan as chairman.
Principal Correspondents: Arthur E. Morgan; Golden W. Bell; Marvin H. McIntyre; David E. Lilienthal; Harcourt A. Morgan; Lindsay C. Warren; Sam Rayburn; James Rowe, Jr.; James P. Pope.
- 0148 **Thompson, Dorothy.** [August 1939–June 1942.] 13pp.
Major Topics: Views on Hitler and Axis powers; proposed seizure of Martinique by United States; reorganization of U.S. information services; German propaganda; recommendations on U.S. foreign policy.
Principal Correspondents: Eleanor Roosevelt; Edwin M. Watson.
- 0161 **Toombs, Henry J.** [December 1938–January 1939.] 5pp.
Major Topic: Expenses related to construction of FDR’s cottage at Hyde Park.
Principal Correspondent: Marguerite “Missy” LeHand.

- 0166 **Trip File.** (1938–1943.) 152pp.
Major Topics: Eleanor Roosevelt’s speech to International Youth Congress; planning and schedules for trips by FDR; list of cruises by FDR in naval or private vessels; UN Declaration; plans for Tehran Conference; plans for postwar world organization; consideration of measures to shorten war in Europe; Four-Power Declaration on General Security; plans for war crimes trials; oil concessions in Middle East; trusteeship of disputed islands in Central Pacific; plans for postwar treatment of Germany.
Principal Correspondents: Stephen Early; Marvin H. McIntyre; Sumner Welles; William D. Leahy; Winston Churchill; Joseph Stalin; Cordell Hull; Edwin M. Watson; Grace Tully; R. J. Campbell; Anthony Eden; Adolf A. Berle, Jr.; Andrei A. Gromyko; Vyacheslav Molotov; Edward R. Stettinius, Jr.; William J. Donovan; Wilson Brown.
- 0318 **Truman, Harry S.** [January–April 1945.] 5pp.
Major Topics: Handling of messages between FDR and Truman; proposed appointments of Frank Walker as federal loan administrator and Robert Hannegan as postmaster general.
- 0323 **Tugwell, Rexford G.** (1937–1940.) 15pp.
Major Topics: Harry Byrd’s opposition to Shenandoah National Park; judicial reform; proposed judicial appointment for Jerome Frank; proposed government purchase of Federal Reserve banks; request for appointment to National Resources Planning Board.
Principal Correspondent: Marvin H. McIntyre.
- 0338 **Tully File—Correspondence, Post (General) (1).** [April 12, 1945.] 108pp.
Major Topics: Dumbarton Oaks proposals; points for postwar European and world organization; correspondence relating to death of FDR; settlement of FDR’s estate.
Principal Correspondents: William D. Hassett; Edgar B. Nixon; Eleanor Roosevelt; Edward R. Stettinius, Jr.; Henry L. Stimson; Francis Biddle; James Forrestal; Harold L. Ickes; Claude R. Wickard; Frances Perkins; Henry Morgenthau, Jr.; Henry A. Wallace; Frank C. Walker; Henry S. Hooker.
- 0446 **Tully File—Correspondence, Post (General) (2).** [April 12, 1945.] 175pp.
Major Topics: Letters from foreigners to FDR requesting favors; correspondence relating to death of FDR.
Principal Correspondents: Eleanor Roosevelt; William D. Hassett; Stephen Early; Basil O’Connor.
- 0621 **Tully File—Correspondence Relating to FDR Papers (1).** [November 1945–March 1946.] 57pp.
Major Topics: Request from Senate-House Joint Committee Investigating the Pearl Harbor Disaster for FDR papers; President Truman’s request for removal of papers relating to atomic bomb project; request for papers relating to trial of Nazi saboteurs; report of Roberts Commission; list of FDR’s engagements with secretaries of state, war, and navy, and with General George Marshall and Admiral Harold Stark from October 1 to December 7, 1941.
Principal Correspondents: Earle R. Koons; Solon J. Buck; James F. Byrnes; Harry S Truman; Thomas C. Clark; Gerhard A. Gesell; William D. Mitchell; Homer Ferguson; Henry T. Hackett.

- 0678 **Tully File—Correspondence Relating to FDR Papers (2).** [April 1945.] 90pp.
Major Topics: Request for FDR papers relating to prosecution of war criminals; transfer of FDR papers from National Archives to FDR Library; request from Senate-House Joint Committee Investigating the Pearl Harbor Disaster for FDR papers; sale of FDR's stamp collection and Hyde Park real estate; audit of FDR's 1944 income tax return.
Principal Correspondents: Mrs. Kermit Roosevelt; Lauchlin Currie; Harry L. Hopkins; Edgar B. Nixon; Harry S Truman; Basil O'Connor; Henry T. Hackett; Solon J. Buck; Earle R. Koons; Dennis Chavez; Eleanor Roosevelt; Myron Taylor; Fred W. Shipman; Seth W. Richardson; Owen Brewster.
- 0768 **Tully, Grace—Personal.** [February–October 1945.] 18pp.
Major Topics: Tully family genealogy; correspondence relating to death of FDR.
- 0786 **Tully, Grace—Photo and Autograph Requests.** [March–May 1945.] 121pp.
Principal Correspondents: William D. Hassett; Edward R. Stettinius, Jr.; Edward J. Kelly; Anna Roosevelt Boettiger; Walter F. George; Stephen Early; Joseph B. Keenan.
- 0907 **Tully, Grace—Sayings and Poems.** [December 1944–April 1945.] 27pp.
Principal Correspondent: Stephen Early.
- 0934 **Tully, Grace—Souvenir Requests.** [April 1945.] 30pp.
Principal Correspondent: Stephen Early.
- 0964 **United Nations.** [November 1942–February 1945.] 181pp.
Major Topics: UN Declaration; Italian participation in UN Monetary and Fiscal Conference; U.S. delegates to UN Monetary and Fiscal Conference; proposals for establishment of general international organization; United Nations Relief and Rehabilitation Administration operations; invitations to South American leaders to join UN; UN Conference in San Francisco; position of small nations in proposed world organization; requests for representation in UN; U.S. and Soviet delegations to UN Conference; arrangements for international trusteeships.
Principal Correspondents: Edward R. Stettinius, Jr.; James F. Byrnes; Grace Tully; Henry Morgenthau, Jr.; John G. Winant; Herbert Lehman; José María Velasco Ibarra; Higinio Morinigo; Juan Antonio Ríos Morales; Isaías Medina Angarita; Manuel Prado y Ugarteche; Juan José Amézaga; Charles E. Bohlen; Cordell Hull; Stephen Early; Joseph C. Grew; Adolf A. Berle, Jr.; Dean Acheson; George Summerlin; Vannevar Bush.
- 1145 **U.S. Coast Guard.** [September 1938.] 3pp.
Major Topic: Observations of movements of German vessels in U.S. ports.
Principal Correspondent: R. R. Waesche.
- 1148 **U.S. Maritime Commission.** [October 1937–December 1944.] 168pp.
Major Topics: Appointments to Maritime Commission; report on intercoastal situation; acceleration of merchant ship program; maritime labor problems; labor policies of Maritime Commission; transfer of registry of U.S. surplus ships under Neutrality Act; foreign shipbuilding costs; proposed British shipbuilding in United States; list of vessels acquired by U.S. Navy; U.S. shipping conference; U.S. shipbuilding program.
Principal Correspondents: Jesse Jones; Emory S. Land; Edwin M. Watson; Frances Perkins; John Boettiger; William D. Hassett; Eleanor Roosevelt; James Rowe, Jr.; Stephen Early; James Forrestal; Grace Tully; Harry L. Hopkins; H. L. Vickery; James F. Byrnes; Harold Smith; Samuel Rosenman; Henry J. Kaiser.

Reel 41

U.S. Maritime Commission cont.—W—General Correspondence

- 0001 **U.S. Maritime Commission—Emory S. Land.** [February 1941–April 1944.] 79pp.
Major Topics: Report on shipping available to Great Britain; appointments to Maritime Commission; U.S. merchant ship losses; U.S. shipbuilding program.
Principal Correspondents: Grace Tully; Basil O'Connor; H. L. Vickery; Edwin M. Watson; Harry L. Hopkins; Harold Smith; George C. Marshall.
- 0080 **U.S. Senate.** (1933–1936.) 102pp.
Major Topics: Proposed appointment of Edgar Meritt as Indian commissioner; conference with FDR regarding pending legislation; opposition to munitions manufacturers; data relating to new Democratic members of Congress; Virgin Islands situation; currency stabilization; speech by William Borah on U.S. foreign policy; railroad investigation; tax bill; appointment of chairman of U.S. Maritime Commission.
Principal Correspondents: Joseph T. Robinson; William E. Borah; Louis Howe; Marvin H. McIntyre; Harold L. Ickes; Patrick Harrison; Carter Glass; James F. Byrnes; George W. Norris; Richard B. Russell; William Gibbs McAdoo; James Couzens; Hiram W. Johnson; Morris Sheppard; J. Hamilton Lewis; Josiah W. Bailey.
- 0182 **U.S. Senate.** (1937.) 145pp.
Major Topics: Support for TVA; sugar legislation; appointments to U.S. Maritime Commission; Smoky Mountain Parkway project; regulation of interstate commerce; appointments to Interstate Commerce Commission; reorganization of Executive Branch; New Deal objectives; death of Joseph T. Robinson; Supreme Court packing scheme; appointment of Hugo Black to Supreme Court.
Principal Correspondents: Burton K. Wheeler; Robert M. LaFollette, Jr.; Marguerite "Missy" LeHand; John Nance Garner; Joseph F. Guffey; James Roosevelt; Hugo L. Black; Marvin H. McIntyre; Sherman Minton; Patrick Harrison; Josiah W. Bailey; Henry A. Wallace; George W. Norris; Joseph T. Robinson; Carter Glass; James A. Farley; Alben W. Barkley; Edwin C. Johnson; James F. Byrnes; Harold L. Ickes; Fiorello H. LaGuardia; Jerome N. Frank; Alva B. Adams; Daniel Bell; James P. Pope; Allen J. Ellender; Toi Batchelder; Cordell Hull; William B. Bankhead; Wallace H. White, Jr.
- 0327 **U.S. Senate.** (1938–1939.) 215pp.
Major Topics: Supreme Court appointments; antilynching law; U.S. Senate campaign in Florida; proposed presidential item veto authority; tax policies; Monopoly Investigation Bill; study of labor and social problems in England; FDR's efforts to defeat Millard Tydings' reelection in Maryland; WPA appointments and operations; proposed abolition of poll tax; Social Security; voting record of Walter George; proposed appointments of Robert Jackson as attorney general and Felix Frankfurter to Supreme Court; sugar legislation; government reorganization, neutrality legislation; Joseph Guffey's reelection campaign in Pennsylvania; tobacco imports.
Principal Correspondents: George W. Norris; Marvin H. McIntyre; Thomas Corcoran; William E. Borah; M. M. Logan; Carter Glass; William Gibbs McAdoo; John Nance Garner; Stephen Early; Theodore G. Bilbo; Key Pittman; George L. Berry; Harry L. Hopkins; Patrick Harrison; Henry Cabot Lodge, Jr.; Fred H. Brown; Alben W. Barkley; Josiah W. Bailey; Sherman Minton; James F. Byrnes; James Rowe, Jr.; Allen J. Ellender; Henry A. Wallace; Edwin M. Watson; George L. Radcliffe; Joseph F. Guffey; Claude Pepper; Charles L. McNary; Walter F. George; Louis Johnson; A. Harry Moore; Marguerite "Missy" LeHand.

- 0542 **U.S. Senate—Committee Hearings on National Defense.** (1939.) 68pp.
- 0610 **U.S. Senate.** (1940.) 194pp.
Major Topics: Appointments to Maritime Commission; Myron Taylor appointed FDR's personal representative to Vatican; hearings on nomination of Paul R. Leake as collector of customs in San Francisco; death of William E. Borah; proposed transfer of Forest Service from Department of Agriculture to Interior Department; voting record of Burton K. Wheeler; Sam Rayburn elected Speaker of the House; Polish-American relief plans; transfer of REA to Interior Department; support for U.S. entry into World War II; transfer of U.S. destroyers to Great Britain.
Principal Correspondents: Stephen Early; Marguerite "Missy" LeHand; Homer Cummings; Edwin M. Watson; James Rowe, Jr.; Josiah W. Bailey; John Nance Garner; George W. Norris; Key Pittman; William D. Hassett; Lauchlin Currie; James F. Byrnes; Arthur H. Vandenberg; Cordell Hull; Henry Cabot Lodge, Jr.; Alben W. Barkley; William H. Smathers; James A. Farley; David I. Walsh; Scott Lucas; Henry F. Ashurst; Sherman Minton; Henry L. Stimson; Kenneth McKellar.
- 0804 **U.S. Senate.** (1941–1944.) 162pp.
Major Topics: Arkansas River Authority; inaugural message of Governor Ralph L. Carr of Colorado; transfer of U.S. destroyers to Great Britain; Lend-Lease Bill; Florida Canal project; St. Lawrence Seaway project; article on James F. Byrnes; Millard Tydings' challenge of Robert Jackson's appointment as attorney general; Reorganization Bill; Good Neighbor Policy; American doctrine of freedom of the seas; judicial appointments; proposed expansion of Arlington National Cemetery; Justice Department investigation of David Walsh; agricultural labor situation; gasoline rationing; appointments to War Manpower Commission and of postmasters; visit of Truman Committee to overseas war zones; conduct of war in Pacific Theater; inaugural address of President Warren G. Harding; Jewish settlement in Palestine; sugar legislation.
Principal Correspondents: Edwin C. Johnson; Ralph L. Carr; Charles W. Tobey; Sherman Minton; William H. Smathers; Carter Glass; Cordell Hull; Edwin M. Watson; James Rowe, Jr.; Alben W. Barkley; Edward C. Eicher; Josiah W. Bailey; James F. Byrnes; Walter F. George; Tom Connally; Stephen Early; Harold L. Ickes; D. Worth Clark; John H. Overton; James M. Mead; Robert M. LaFollette, Jr.; David K. Niles; Grace Tully; Marvin H. McIntyre; Prentiss M. Brown; James J. Davis; Eleanor Roosevelt; Henry A. Wallace; George C. Marshall; Oscar Cox; Harry L. Hopkins; Joseph C. O'Mahoney; William D. Hassett; Francis Biddle; John Franklin Carter; Frank T. Hines; Burton K. Wheeler.
- 0966 **V—General Correspondence.** [June 1936–May 1945.] 5pp.
Major Topic: FBI investigation of George A. Van Nosedell.
Principal Correspondents: Frank J. Wilson; Grace Tully.
- 0971 **Vanderbilt, Cornelius.** [October 1936–March 1945.] 45pp.
Major Topics: Agriculture plan; appointment of U.S. ambassador to Mexico; Republican campaign to draft Douglas MacArthur for president in 1944; political situation in Far West in 1944 presidential campaign; Donald Nelson's economic mission to China; UN Conference in San Francisco.
Principal Correspondents: Marguerite "Missy" LeHand; Edwin M. Watson; Harold L. Ickes; Eleanor Roosevelt; Grace Tully; Dorothy S. Thackery.

- 1016 **Vanderbilt Estate, Hyde Park.** [September 1939–December 1940.] 98pp.
Major Topics: Proposed sale to Taconic State Park Commission; sale of estate to National Park Service Historic Monuments Division; appropriations for maintenance.
Principal Correspondents: H. C. Shears; Gerald Morgan; Daisy Van Alen; Harold L. Ickes; William D. Hassett; Marguerite “Missy” LeHand; Sara Delano Roosevelt; Edwin M. Watson; Robert H. Jackson.
- 1114 **W—General Correspondence.** [1937–December 1944.] 37pp.
Major Topics: Communist sympathies of Robert J. Watt; personal correspondence with FDR; immigration status of Axel Wenner-Green.
Principal Correspondents: Robert F. Wagner; Samuel Rosenman; William D. Hassett; Anne Webb; Grace Tully; Edward R. Stettinius, Jr.

Reel 42

W—General Correspondence cont.—Warm Springs

- 0001 **W—General Correspondence cont.** [June 1936–December 1944.] 29pp.
Major Topics: Immigration status of Axel Wenner-Green; personal correspondence with FDR; political situation in New York.
Principal Correspondents: Edward R. Stettinius, Jr.; Francis Biddle; J. Edgar Hoover; Marvin H. McIntyre; Frank R. Wilson; Marguerite “Missy” LeHand; Edith Bolling Wilson; Grace Tully; Henry Morgenthau, Jr.; Herbert Lehman.
- 0030 **Walker, Frank C.** [September 1933–April 1940.] 24pp.
Major Topics: Democratic Party finances; Reorganization Bill; third term controversy; contributions to FDR Library.
Principal Correspondents: Marguerite “Missy” LeHand; Stephen Early; Marvin H. McIntyre; Edwin M. Watson.
- 0054 **Wallace, Henry A.** (1940–1944.) 171pp.
Major Topics: REA operations; negotiations with Gifford Pinchot; Nazi propaganda in United States; 1940 election statistics; report on rise of nazism; national defense goals; U.S. Lend-Lease aid to Great Britain; U.S.–Japanese relations; war transportation problems; Good Neighbor policy; German peace offensive toward Great Britain; report on British experience in bombing Germany; creation of base of military operations in India; report on U.S. Army Engineer Amphibian Command operations; race riot resolution; Four Freedoms; Wallace’s visits to USSR and China; U.S. policy toward China; discussions with Chiang Kai-shek; failure to renominate Wallace at 1944 Democratic convention; appointment as secretary of commerce.
Principal Correspondents: James Rowe, Jr.; Edward J. Flynn; Allen W. Dulles; Cordell Hull; Edwin M. Watson; Wayne Coy; Grace Tully; Milo Perkins; Wilson Brown; Stephen Early; W. Averell Harriman; William D. Leahy; Madame Chiang Kai-shek; Joseph Guffey; Samuel Rosenman; Edward R. Stettinius, Jr.; James M. Barnes; William D. Hassett; Harry S Truman.
- 0225 **War Ballot Commission.** [May–June 1944.] 12pp.
Major Topic: Appointments to War Ballot Commission.
Principal Correspondents: Henry L. Stimson; Samuel Rosenman; Edwin M. Watson.
- 0237 **War Crimes Commission.** [September 1943–April 1945.] 68pp.
Major Topics: Operations, jurisdiction, and proceedings; creation of War Refugee Board; procedures for international war crimes tribunal.
Principal Correspondents: Cordell Hull; Herbert Pell; Edward R. Stettinius, Jr.; Edwin M. Watson; George T. Summerlin; Grace Tully; Joseph Grew.

- 0305 **War Debts (World War I).** (1934.) 92pp.
Major Topics: Soviet-Japanese relations; Johnson Act; default on foreign debts owed to United States from World War I; American editorial opinion on war debts problem; report on war debt solutions.
Principal Correspondents: William C. Bullitt; Cordell Hull; Homer Cummings; William Phillips; Marvin H. McIntyre; Stephen Early.
- 0397 **War Food Administration.** [April–July 1943.] 24pp.
Major Topics: Mexican farm labor program; U.S. food program and policy; resignation of Chester Davis as War Food administrator; Marvin Jones appointed War Food administrator; U.S. agricultural situation.
Principal Correspondents: Chester C. Davis; Eleanor Roosevelt; James F. Byrnes; Marvin Jones; Eugene Casey; H. C. Byrd.
- 0421 **War Historic Folder.** [1941.] 9pp.
Major Topics: Reports of attack by unidentified ships off coast of Hawaii; Japanese seizure of USS *Wake*; list of documents in war historic folder.
- 0430 **War Manpower Commission.** [March–November 1943.] 34pp.
Major Topics: Manpower problems; Edward Hamilton appointed War Manpower director for New Jersey; reduction in production of nonferrous metals.
Principal Correspondents: Paul V. McNutt; William H. McReynolds.
- 0464 **War Manpower Commission—McNutt.** [May 1942–October 1943.] 65pp.
Major Topics: Appointment of Nathan Green as general counsel; Communist influence on War Manpower Commission; British manpower survey; appointment of Edward Hamilton as War Manpower director for New Jersey.
Principal Correspondents: Paul V. McNutt; James Rowe, Jr.; Grace Tully; John Winant.
- 0529 **Warm Springs, Georgia.** (1933–June 1934.) 130pp.
Major Topics: Guest book; statements of FDR's account at GWSF; GWSF plans and policies; purchase of property at Warm Springs by FDR; land purchases by GWSF; financial reports of operations of GWSF.
Principal Correspondents: Marguerite "Missy" LeHand; Arthur Carpenter; Henry J. Toombs; Basil O'Connor.
- 0659 **Warm Springs, Georgia.** (July 1934–1935.) 115pp.
Major Topics: Complaints regarding GWSF; financial reports of operations of GWSF; GWSF fundraising activities; purchase of property at Warm Springs by FDR.
Principal Correspondents: Arthur Carpenter; Marguerite "Missy" LeHand; Basil O'Connor; Keith Morgan.
- 0774 **Warm Springs, Georgia.** (1936.) 178pp.
Major Topics: Payment of property taxes on FDR property; seasonal lumber sales from FDR property; proceedings relating to new construction activities at GWSF; report of Committee on Admissions of GWSF; financial reports of operations of GWSF; report on accomplishments of GWSF; payroll and expenses for FDR farm; financial statement of National Committee for the 1936 Birthday Ball for the President.
Principal Correspondents: Henry N. Hooper; Basil O'Connor; Arthur Carpenter; Michael Hoke; Keith Morgan; Otis Moore; Marguerite "Missy" LeHand.
- 0952 **Warm Springs, Georgia.** (1937.) 77pp.
Major Topics: Admission of Negroes to GWSF; payroll and expenses for FDR farm; financial reports of operations of GWSF; land purchases by GWSF; financial statement of National Committee for the 1937 Birthday Ball for the President; purchase of property at Warm Springs by FDR.
Principal Correspondents: Henry N. Hooper; Marvin H. McIntyre; Otis Moore; Basil O'Connor; Keith Morgan; Marguerite "Missy" LeHand; E. E. Boone, Jr.

- 1029 **Warm Springs, Georgia.** (1938–1939.) 82pp.
Major Topics: Organization and by-laws of National Foundation for Infantile Paralysis; proposed school for GWSF; land purchases by GWSF; financial reports of operations of GWSF; financial statement of National Committee for the 1938 Birthday Ball for the President.
Principal Correspondents: Basil O'Connor; Marguerite "Missy" LeHand; E. E. Boone, Jr.; Henry J. Toombs; Keith Morgan.

Reel 43

Warm Springs cont.—War Production Board

- 0001 **Warm Springs, Georgia cont.** (1938–1939.) 124pp.
Major Topics: Financial reports of operations of GWSF; purchase of property at Warm Springs by FDR; construction of lake and disposal plant for GWSF; information relating to operation of FDR's farm; report on operations of Dining Room and Food departments of GWSF.
Principal Correspondents: Basil O'Connor; Marguerite "Missy" LeHand; Otis Moore; Marvin H. McIntyre; E. E. Boone, Jr.; Grace Tully; Henry A. Wallace.
- 0125 **Warm Springs, Georgia.** (1940–1945.) 135pp.
Major Topics: Lease of property owned by FDR to GWSF; information relating to operation of FDR's farm; Georgia Pine Mountain Valley Rural Community Corporation; dismissal of Otis Moore; sale of FDR property at Warm Springs to GWSF; patients statistics at GWSF; financial reports of operations of GWSF; bills paid by FDR to GWSF; contributions of National Motion Picture Committee to 1943 March of Dimes campaign.
Principal Correspondents: Marguerite "Missy" LeHand; Louis C. Haugey; Basil O'Connor; G. Hall Roosevelt; Grace Tully.
- 0260 **Warm Springs, Georgia—Otis Moore.** [September 1933–April 1936.] 81pp.
Major Topics: Payroll and expenses for FDR's farm at Warm Springs; information relating to operation of FDR's farm; purchase of property at Warm Springs by FDR; report on financial operations of GWSF.
Principal Correspondents: Otis Moore; Marguerite "Missy" LeHand; Henry N. Hooper; Basil O'Connor.
- 0341 **War Production Board—Retired Papers.** [n.d.] 1p. [Note: There is no material in this folder.]
- 0342 **War Production Board—General.** [October 1943–January 1945.] 11pp.
Major Topics: Release of corn for Mexico from U.S. industrial stockpile; proposed resignation of Charles E. Wilson as executive vice chairman; U.S. economic aid to USSR.
Principal Correspondents: Marvin Jones; Adolf A. Berle, Jr.; Charles E. Wilson; Lawrence Bell; Robert P. Patterson; James Forrestal; Harry L. Hopkins; J. A. Krug.

- 0353 **War Production Board—Donald Nelson.** [March 1942–December 1944.] 109pp.
 Major Topics: Strikes in defense plants; report on organizational problems involved in developing resources to meet strategic requirements; appointment of director of Smaller War Plants Corporation; synthetic rubber, aviation gasoline, and escort vessel programs; aircraft production; Nelson's mission to Great Britain, North Africa, Middle East, and USSR; report on 1944 program of industrial projects for Mexico; Nelson's visit to Mexico and Panama Canal Zone; report on distribution of radio batteries; survey of Japanese mandated islands; economic conditions in China; Nelson's mission to China.
 Principal Correspondents: Sidney Hillman; Donald M. Nelson; Harry L. Hopkins; Brehon Somervell; James Rowe, Jr.; Harold Smith; William H. Smathers; W. Warren Barbour; William D. Leahy; James F. Byrnes; Marvin H. McIntyre; Oscar R. Ewing; Cordell Hull; Dwight D. Eisenhower; Jacob L. Devers; Henry H. Arnold; William H. Standley; Grace Tully; Jesse Jones; Harry S Truman; Manuel Avila Camacho; George H. Brett; Harold C. Train; Edwin M. Watson; Chiang Kai-shek; James M. Barnes; Jonathan Daniels.
- 0462 **War Production Board—"War Progress."** [January–August 1942.] 718pp.

The "War Progress" reports were issued weekly by the OPM and the WPB. They contained confidential information relating to various aspects of the U.S. defense program. Included was information on defense industries, ammunition production, aircraft and ship construction, Allied and Axis merchant ship losses, war manpower, U.S. wartime foreign trade, economic activity relating to the war, and the costs of the defense program.

- 0462 January 9–February 13, 1942. 257pp.
0719 February 20–April 10, 1942. 202pp.
0921 April 17–June 5, 1942. 209pp.
1130 June 12–August 7, 1942. 50pp.

Reel 44

War Production Board cont.

- 0001 **War Production Board—"War Progress" cont.** [June 1942–October 1943.] 1161pp. [A description of the contents is found above at Reel 43, frame 0462.]
- 0001 June 12–August 7, 1942 cont. 173pp.
0174 August 14–October 16, 1942. 212pp.
0386 October 23, 1942–January 1, 1943. 192pp.
0578 January 8–March 19, 1943. 188pp.
0766 March 26–June 11, 1943. 197pp.
0963 June 18–July 30, 1943. 117pp.
1080 August 6–October 30, 1943. 82pp.

Reel 45

War Production Board cont.—World's Fair

- 0001 **War Production Board—"War Progress" cont.** [August 1943–September 1944.] 519pp. [A description of the contents is found above at Reel 43, frame 0462.]
- 0001 August 6–October 30, 1943. 129pp.
0130 November 6, 1943–February 5, 1944. 191pp.
0321 February 12–September 30, 1944. 199pp.

- 0520 **War Refugee Board.** [January 1944–March 1945.] 29pp.
Major Topics: Appointment of board chairman; proposed mission to Spain by Colonel William O'Dwyer; Ira Hirschmann's mission to Turkey; food shipments to persons in European internment camps; resignation of John Pehle as executive director; appointment of General William O'Dwyer as executive director; Germans agree to permit International Red Cross relief efforts; presidential statement regarding operations of board.
Principal Correspondents: Morris L. Ernst; Robert P. Patterson; Ira Hirschmann; Isador Lubin; John W. Pehle; Henry Morgenthau, Jr.; Joseph Grew; Henry L. Stimson; Edward R. Stettinius, Jr.; Jonathan Daniels; Grace Tully; William O'Dwyer; David Niles.
- 0549 **War Resources Board.** [September 1939–May 1940.] 63pp.
Major Topics: Report on operations; creation of Liaison Office for Emergency Management; Council of National Defense rules and regulations; role of railroads in national defense program.
Principal Correspondents: Edward R. Stettinius, Jr.; Louis Brownlow; Edwin M. Watson; Lauchlin Currie.
- 0612 **War Shipping Administration.** [November 1942–June 1944.] 56pp.
Major Topics: Military shipping requirements in Pacific Theater; Army-Navy cooperation; utilization of materials, equipment, and supplies in overseas theaters of operations; agreement relating to transportation of food to U.S. bases in Caribbean area; transport of military equipment for French forces in North Africa; U.S. aid convoys to USSR; U.S. merchant shipbuilding program; temporary transfer of U.S. merchant ships to Allied governments; allocation of steel plate for Maritime Commission.
Principal Correspondents: Henry L. Stimson; Frank Knox; L. W. Douglas; William D. Leahy; Brehon Somervell; Emory S. Land; Harry L. Hopkins; Grace Tully; Josiah W. Bailey; Schuyler Otis Bland; W. Averell Harriman; Marvin H. McIntyre; Charles E. Wilson; Isador Lubin.
- 0668 **Watson, Edwin M. "Pa."** [January 1936–October 1940.] 70pp.
Major Topics: Report on condition of General William "Billy" Mitchell; eligibility of Colonels Benjamin O. Davis and James L. Collins for promotion to brigadier general; proposed appointments of Frank Andrews as chief of Army Air Corps and Henry Arnold as Commanding General, General Headquarters Air Force; proposed retirement; proposed seizure of private papers of General George Van Horn Moseley; financial aid given by CIO to Mexican Labor Organization; appointment of new superintendent of West Point.
Principal Correspondents: Marguerite "Missy" LeHand; Stephen Early; Grace Tully; W. H. Tschappat; Malin Craig, Sr.; Sumner Welles; Frances Perkins; Jay L. Benedict.
- 0738 **White, Walter.** [August 1935–March 1945.] 27pp.
Major Topics: Demands for passage of antilynching bill; War Department policy on assignment of Negro officers; resignation as member of Advisory Council for the Government of the Virgin Islands; alleged racial discrimination against 93rd Infantry Division.
Principal Correspondents: Stephen Early; Henry L. Stimson; Douglas MacArthur; George C. Marshall.
- 0765 **White, William Allen.** [June 1938–December 1940.] 10pp.
Major Topics: U.S. Senate campaign of Gerald Winrod in Kansas; proposed appointment of John Winant as ambassador to Great Britain.
Principal Correspondent: Stephen Early.

- 0775 **Willkie, Wendell.** [September 1940–April 1944.] 138pp.
Major Topics: Political situation in California; reports on Willkie campaign for president in 1940; Willkie offered position in administration; proposed appointment of Benjamin Cohn as solicitor general; FDR's opposition to Congressman Hamilton Fish; reports on Willkie's visits to Middle East, USSR, and China; proposed visit of Willkie to Australia; food situation in Turkey; proposed U.S. Army training mission for Persian army; attacks on U.S. military censorship policies.
Principal Correspondents: William Gibbs McAdoo; Edwin M. Watson; Stephen Early; George T. Summerlin; Grace Tully; John G. Winant; Winston Churchill; Joseph McNarney; George C. Marshall; Henry H. Arnold; Cordell Hull; Joseph Stalin; Sumner Welles; Francis Biddle; J. Edgar Hoover; Marvin H. McIntyre.
- 0913 **Winchell, Walter.** [December 1934–April 1945.] 59pp.
Major Topics: *Digest* magazine's attacks on Roosevelt administration; appearance of Frank Knox before Naval Affairs Committee to discuss status of Winchell; attacks on U.S. isolationists; WPA financing of Thomas Dewey while special prosecutor and district attorney of New York County; report on 1944 presidential election; wartime news reports; meeting with FDR.
Principal Correspondents: Stephen Early; James Rowe, Jr.; Grace Tully; Edwin M. Watson; Wilson Brown; J. Edgar Hoover; Harry L. Hopkins.
- 0972 **Work Progress Administration.** [August 1935–May 1941.] 69pp.
Major Topics: WPA operations in New York; Florida Ship Canal project; information relating to employment, unemployment, and relief; Wheatland Reservoir project; congressional joint resolutions on relief appropriations; amendment of Reconstruction Finance Corporation Act; Emergency Relief Appropriations Act of 1937; report on Progressive Conference at Madison, Wisconsin; Work Relief and Public Works Appropriation Act of 1939; WPA prosecutions in Minnesota.
Principal Correspondents: Harry L. Hopkins; Lyle T. Alverson; Marvin H. McIntyre; Aubrey Williams; David K. Niles; Marguerite "Missy" LeHand; James F. Byrnes; Edwin M. Watson; James Rowe, Jr.; Howard O. Hunter.
- 1041 **World Security Organization.** [April 1944–January 1945.] 129pp.
Major Topics: Possible plan and proposals for general international organization; comparison with League of Nations; U.S. plans for handling discussions on world security organization with Great Britain, USSR, and China; U.S. proposals regarding voting in Security Council; meeting between FDR and members of House of Representatives regarding world security organization.
Principal Correspondents: Edward R. Stettinius, Jr.; Joseph Stalin; W. Averell Harriman.
- 1170 **World's Fair.** [June 1939.] 6pp.
Major Topic: Treatment of foreign exhibitors.
Principal Correspondents: Henry A. Wallace; Marguerite "Missy" LeHand.

SUBJECT INDEX

The following index is a guide to the major subjects of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular file containing the subject begins. Therefore, 7: 0393 directs the researcher to the file that begins at frame 0393 of Reel 7. By referring to the Reel Index located in the initial part of this guide, the researcher can find the main entry for the folder in which the subject occurs.

Abdul Aziz Ibn Saud

Hurley, Patrick J.—discussions with 17: 0194

Acheson, Dean

associate justice of U.S. Court of Appeals for
DC—nomination as 1: 0068
solicitor general—proposed appointment as
15: 0513

AFL

labor dispute with CIO 11: 0605; 16: 0100;
34: 0001, 0114

Africa

Northern and Western—Allied political
arrangements in 30: 0569

Agricultural commodities

British imports of 20: 0286

Agricultural labor situation

41: 0804

Agricultural legislation

14: 0469

Agricultural program

general 3: 0697; 4: 0052; 31: 1006
House of Representatives debates on
8: 0430

Agricultural situation, U.S.

42: 0397

Agriculture plan

41: 0971

Aid convoys, U.S.

to USSR 45: 0612

Air convention, international

3: 0001

Aircraft

development 1: 0540
manufacture 1: 0540
naval—procurement of 2: 0209

production

in Australia 14: 0083

curtailment of 19: 0581

general 1: 0483; 17: 0001; 19: 0822;
43: 0353

program—Chinese 12: 0393

transport—deliveries of 6: 0816

Air defense, U.S.

1: 0540

Air Force, U.S., General Headquarters

activities 2: 0209

Commanding General—proposed appointment
of Henry Arnold as 45: 0668

Air mail

23: 0548

Air operations

in China 1: 0634; 17: 0001

Air routes, international

postwar 2: 0943

Air Safety Board

1: 0104

Air transportation

Latin American—report on 33: 1024

policy—U.S. 2: 0492, 0943

problems 23: 0548

routes 23: 0548

services—transatlantic 1: 0651

Alabama

Athens—report on development and utilization
of electricity in 39: 0857

U.S. Senate campaign in 39: 0213

Alaska

airway between continental U.S. and—
completion of 19: 0581

military bases in—construction of 9: 0218

Albania
 political situation in 29: 0564

Aleutian Islands
 Japanese offensive in—reports on 8: 0157

Alien Property Custodian
 funds—administration of 12: 0653
 policies of 1: 0624

Allied Control Commission
 chief commissioner—proposed appointment
 of Harold MacMillan as 32: 0966

Allis-Chalmers Company
 strike at Wisconsin plant—Communist
 influence behind 38: 1070

Aluminum
 allocation of 19: 0822
 aviation demands for 8: 0445
 surplus stocks of—WPB call for 23: 0548

America First organizations
 investigation and surveillance of 11: 0811

American Export Airlines
 23: 0449

American Export Line
 Post Office Department subsidy for 1: 0651;
 13: 0334

American Legion
 civil defense—cooperation in 23: 0691

American Museum of Natural History
 FDR's life membership in 34: 0362

American Peace Award
 19: 0895

American Peace Program
 31: 1089

American President Lines
 operations 21: 0279

American Press Service
 creation of 8: 0157

American republics
 armed forces of—procurement of matériel for
 20: 0286

**American Telephone and Telegraph
 (AT&T)**
 U.S. Senate investigation of 14: 0252;
 31: 1006

American Youth Congress
 1: 0001; 20: 0149

Andrews, Frank
 chief of Army Air Corps—proposed
 appointment as 45: 0668

Anglo-American Caribbean Commission
 activities 39: 0523

Anglo-American oil agreement
 status and revisions 1: 0819

Antarctic
 U.S. exploration expedition of 1939–1941
 1: 0842

Antilynching law
 general 41: 0327
 passage of—demands for 45: 0738

Antisemitism
 of Roman Catholic church 32: 1007

Antitrust violations
 by U.S. oil companies 13: 0334

Appropriations acts
 proposed presidential item veto for 3: 0764

Arabian oil pipeline
 construction of 21: 0739

Arab states
 Hurley, Patrick J.—report on visit to 17: 0194

Argentina
 political situation in 7: 0804

Arizona
 political situation in 15: 0662

Arkansas River Authority
 41: 0804

Arlington National Cemetery
 proposed expansion of 41: 0804

Armaments
 equipment—obsolescence allowance for
 12: 0393
 production—analysis of 12: 0711
 regulation of 28: 0332

Armed forces, U.S.
 Negro participation in 34: 0114
 venereal disease in 14: 0020
 see also specific branch

Arms limitation
 conference—Japanese preparations for
 20: 0931

Arms Traffic Convention of 1925
 Senate ratification of 10: 0238

Arnall, Ellis
 support for, in 1942 Georgia gubernatorial
 campaign 21: 0506

Arnold, Henry H. "Hap"
 Commanding General, General Headquarters
 Air Force—proposed appointment as
 45: 0668

Ashton, C. L.
 see C. L. Ashton

Asiatic Fleet, U.S.
 movement to Manila 12: 0583

Associated Gas and Electric Corporation
 SEC appointment as trustee for 14: 0136

Astor, John Jacob
 military induction status 1: 0001

Atlantic Charter
 implementation of—economic plan for
 32: 0333

Atlantic Conference
 34: 0001

Atomic bomb project
 FDR papers relating to—Truman requests
 removal of 40: 0621
 general 6: 0426

Atomic research and development
 15: 0513

Atrocities
 in German concentration camps—reports
 regarding 12: 0711
 Nazi 21: 0772; 37: 0949

Attorney general, U.S.
 assistant to—James Rowe's appointment as
 38: 0164
 Biddle, Francis—appointment as 38: 0001
 Jackson, Robert—appointment as 41: 0327
 Jackson, Robert—Millard Tydings' opposition
 to appointment 41: 0804

Australia
 drydocking facilities in 12: 0800
 fighter aircraft production in 14: 0083

Austria
 Allied policy toward 21: 0772
 political situation in 29: 0564; 38: 0616
 refugees from 14: 0668

Automobile industry
 conversion to war production 19: 0822

Automobile Labor Board
 representation plan 33: 0909

Aviation
 industry
 aluminum—demands for 8: 0445
 congressional investigation of 7: 0222
 contracts 8: 0445
 program 12: 0393

Axis powers
 radio broadcasts 8: 0001
 propaganda 8: 0001
 Thompson, Dorothy—views on 40: 0148
 unconditional surrender of—Allied demand for
 21: 0772

Azores Islands
 fifth column activities in 7: 0804
 OSS report on 28: 0636

Baldwin, C. B.
 Farm Security Administration—removal as
 head of 13: 0548

Balkans
 military situation in 29: 0709
 OSS operations in 29: 0564

Ball bearing negotiations
 U.S.—Swedish 14: 0083

Banking
 bill 3: 0491
 legislation—proposed 12: 0393
 situation 34: 0280
 supervisory functions—presidential authority
 to consolidate 13: 0884

Banking Bill of 1935
 14: 0252

Bank of New York & Trust Company
 trust agreement with FDR 35: 0525

Balance of power
 European 34: 0114

Barkley Amendment
 13: 0334

Battleship construction programs
 21: 0198

Belfast, Northern Ireland
 shipyard facilities in—German air attacks on
 17: 0001

Belgium
 Lend-Lease agreement with U.S. 20: 0286

Benefits
 federal 34: 0319

Benson, James
 Dutchess County Democratic chairman—
 election as 11: 0386

Berry Marble Company
 TVA—claims against 39: 1103

Biddle, Francis
 attorney general—appointment as 38: 0164

Bigley tank
 production of, for China—opposition to
 12: 0653

Bismarck
 sinking of 7: 0804

Black, Hugo
 appointment to U.S. Supreme Court 6: 0160;
 8: 0273; 41: 0182

Blacks
 see Negroes

Bloch, Louis
 alleged Communist activities by 3: 0674

Board of Economic Warfare
 activities of 23: 0001

Book interchange
 U.S.—Soviet 12: 0001

Borah, William E.
 death of 41: 0610
 foreign policy—speech by 41: 0080

Boulder Dam project
 19: 0705

- Brazil**
Roosevelt, Eleanor—visit to 34: 0114
- Bricker, John**
Union Central Life Insurance Company—
involvement with 38: 0833
- Bridges, Harry**
deportation proceedings against 13: 0334
- British commandos**
report on 7: 0804
- British Guiana**
development of 34: 0001
- British Home Guard**
report on 6: 0816
- British Passport Control Office**
2: 0001
- Broadcasting**
monopoly in—problem of 13: 0559
network—organization of new 16: 0151
- Brokerage insolvencies**
customer protection against 14: 0136
- Brooke, Roger**
military record of 21: 0484
- Browder, Earl**
demands for executive clemency for 11: 0811
- Browder, Raissa**
deportation proceedings against 3: 0705
- Brown, Wilson**
request for inactive status 12: 0077
- Budd, Ralph**
Transportation Commissioner—resignation as
13: 0334
- Budget, U.S.**
efforts to balance 16: 0974
policy 4: 0052
- Budget and Accounting Act of 1921**
exemption of TVA officers from accountability
under 40: 0001
- Budget messages**
1939 3: 0764
1941 4: 0052
- Bulgaria**
political situation in 11: 0526
persecution of Jews in 33: 0775
- Bureau of the Budget**
progress reports on national defense program
4: 0205–0958; 5: 0001–0838;
6: 0001–0182
- Business**
government cooperation with 12: 0393;
19: 0776; 20: 0149
regulations 33: 0909
- Business Advisory Council**
meetings 17: 0001; 19: 0776
- Business conditions, U.S.**
1: 0178
- Businessmen's League for Roosevelt**
national chairman—proposed appointment of
Marshall Field as 38: 0001
- Byrd, Harry F.**
nomination of Floyd Roberts to U.S. District
Court for Western District of Virginia—
opposition to 33: 0935
Shenandoah National Park—opposition to
40: 0323
- Byrnes, James F.**
article on 41: 0804
U.S. Supreme Court—proposed appointment
to 39: 0325
- Byrns, Joseph W.**
death of 7: 0222
- Cairo Conference**
secret commitments at 7: 0393
- California**
judicial appointments in 9: 0049; 12: 0050;
37: 1249
political situation in 8: 0273; 16: 0572;
17: 0001; 21: 0279; 32: 0108; 45: 0775
primary election (1944) 1: 0514
- Campobello Island, Canada**
FDR estate at—tax assessment of 34: 1088
- Campobello Island Club**
financial statement of 34: 1088
meetings of board of directors and
stockholders—minutes of 6: 0780;
34: 1088
- Canada**
civil aviation talks with U.S. and Great Britain
2: 0492
exports of hydroelectric power to U.S.—plans
for 38: 0441
St. Lawrence Seaway—negotiations with U.S.
regarding 38: 0441
U.S. defense projects and installations in—
postwar disposition of 19: 0581
- Capital markets**
20: 0149
- Cardozo, Benjamin**
Associate Justice of Supreme Court—
retirement of 39: 0325
- Cargo ship construction**
19: 0822
- Caribbean region**
problems in 39: 0523
U.S. military bases in—transportation of food
to 45: 0612
- Carr, Ralph L.**
gubernatorial inaugural message 41: 0804

Casey, Eugene
special executive assistant—appointment as
38: 0001

Celebes Sea
joint Army-Navy intelligence study of area
28: 0673, 1078; 29: 0001–0495

Censorship
military 8: 0157; 21: 0506; 22: 1147;
23: 0683
policy 23: 0001; 45: 0775

Census Bureau
director—appointment of 38: 0001

**Central Advisory Council on Home
Defense**
creation of 23: 0691

Central America
resettlement of Jewish refugees in—plans for
33: 0775

Central intelligence service
proposed establishment of 19: 0581

Central Pacific
disputed islands in—trusteeship for 40: 0166

C-54 transport aircraft
conversion for use of FDR 10: 0547

Chiang Kai-shek
Hurley, Patrick J.—designated as FDR's
personal representative to 17: 0194
Wallace, Henry—discussions with 42: 0054

Chiefs of mission, U.S.
appointments and transfers 1: 0846

Children
Roosevelt, Eleanor—article by 34: 0001

China
aircraft program 12: 0393
air operations in 1: 0634; 17: 0001
general international organization—proposals
for 10: 0749
Lend-Lease aid to 12: 0393, 0653; 20: 0286
military mission to U.S. 21: 0269
Nelson, Donald—economic mission to
43: 0353
production of Bigley tank for—opposition to
12: 0653
Red Cross relief for 13: 0489
relations with Great Britain 12: 0393
relations with U.S. 12: 0393
U.S. aid to 11: 0720
U.S. economic mission to 41: 0971
U.S. military aid to 1: 0339; 23: 0001
U.S. policy toward 12: 0393
Wallace, Henry—visit to 42: 0054
Willkie, Wendell—visit to 45: 0775
world security organization—discussions
regarding 45: 1041

Chinese Communists
report on 12: 0393

Chinese Theater of Operations
situation in—report on 17: 0194

Christmas gifts
correspondence relating to 6: 0931; 7: 0001

Churchill, Winston
Law, Andrew Bonar—letter to 34: 0605
telephone call with FDR—German interception
of 12: 0800

CIO
ILO Conference—representation at 12: 0856
labor dispute with AFL 11: 0605; 16: 0100;
34: 0001, 0114
Mexican Labor Organization—financial aid to
45: 0668
political activities by 16: 0914

Civil Aeronautics Act of 1938
amendments to 2: 0492

Civil Aeronautics Board (CAB)
appointments to 38: 0164
director—appointment of 13: 0334

Civil Air Patrol
activities 2: 0058

Civil aviation
activities 2: 0492
conference 2: 0943; 3: 0001
international—State Department policy on
1: 0651
international—War Department policy on
2: 0492
policy—U.S. 2: 0492, 0943
recommendations regarding 2: 0492
talks—U.S.—British—Canadian 2: 0492

Civil defense, U.S.
activities 23: 0691
American Legion cooperation in 23: 0691
organization 23: 0691
program 20: 0076

Civil Defense Administration, U.S.
organization of 38: 0616

Civilian defense forces
organization of 39: 0325

Civilian war agencies affairs
administrative secretary for—proposed
appointment of 8: 0846

Civil liberties
violations of—U.S. Senate investigations of
6: 0569

Civil Service Commission
efforts to widen controls 7: 0157

**C. L. Ashton v. Cameron County Water
Improvement District Number One**
39: 0001

Clearance Committee

12: 0094

Coal

mines—government takeover of 38: 1070
mines—NDMB case relating to 38: 1070
production problems 15: 0147

Coal miners

draft reclassification and induction of
38: 1070

Coded messages

security of 19: 0581

Cohn, Benjamin V.

solicitor general—proposed appointment as
45: 0775
State Department appointment for—proposal
regarding 7: 0177
Willkie, Wendell—discussions with 7: 0177

Collins, James Lawton

promotion to brigadier general—eligibility for
45: 0668

Colonial Airways case

13: 0334

Colorado

political situation in 9: 0914

Columbia River Authority

proposed creation of 21: 0625

Commerce

unfair methods of competition in—prevention
of 3: 0491

Commercial aviation, international

U.S. Army Air Forces policy on 2: 0943

**Commercial National Bank (Raleigh,
North Carolina)**

FDR's claim against accounts of 34: 1156

Commercial policy

international 20: 0747

Committee on Postwar Problems

32: 0333

Commodity Credit Corporation

general 1: 0178
situation in Georgia 37: 1249

Commonwealth & Southern Corporation

power transmission pool with TVA 39: 1000

Communications

international—plans for unification of
13: 0692
national defense 13: 0559

Communist activities

in Europe 11: 0526
in U.S. government 21: 0279

Comptroller General of the Treasury

appointment of 3: 0056; 4: 0052

Comptroller of Currency

Federal Reserve—proposed merger with
13: 0884

Cone, Hutch I.

charges against 6: 0569

Concentration camps, German

atrocities in—reports regarding 12: 0711
see also Prisoners of war

Congress, U.S.

acts of—Supreme Court cases involving
14: 0469
Democrats in—dissension among 12: 0300
executive appointees—confirmation of
11: 0910
FDR's war message to 37: 0253
Federal Power Commission—investigation of
21: 0484
FSA—appropriation 13: 0548
legislation—constitutionality of 3: 0491
national defense program—investigations of
24: 0001
new Democratic members of—data relating to
41: 0080
relief appropriations—joint resolution on
45: 0972
reorganization of 7: 0222
support for FDR 11: 0605
Supreme Court jurisdiction—efforts to limit
39: 0213
TVA—investigation of 6: 0726; 7: 0222,
0751; 39: 1103, 1229; 40: 0001
White House cooperation with 21: 0484
see also House of Representatives, U.S.;
Senate, U.S.

Congressmen

names and addresses—list of 34: 0480
overseas military theaters of operations—
visits to 7: 0393

Connecticut

judicial appointments in 9: 0039

Conservation

plan 7: 0596

Conservation Authorities Act of 1937

7: 0596

Constitution, U.S.

transferred from Library of Congress to Fort
Knox 20: 0500
transferred from Library of Congress to
National Archives 20: 0487
violations of, by New Deal legislation 39: 0001

Constitutional problems

commission to study 39: 0001

Constructive Citizen's League

plan for 32: 0108

- Consumer goods**
nonessential—curtailment of production of
21: 0506
- Contracts**
government—fair labor clauses for 14: 0252
see also Defense contracts
- Coordinator of Information**
Military and Naval Intelligence Services—
consolidation of undercover activities
under 7: 0804
Research and Analysis Branch—report on
7: 0804
- Corcoran, Thomas**
as solicitor general 19: 0637; 38: 0164
- Corn**
release of, from U.S. industrial stockpile for
Mexico 43: 0342
- Corporate tax bill**
7: 0222
- Corporations**
federal licensing act for 10: 0557
- Cost of living, U.S.**
figures 19: 0476
general 12: 0711
stabilization of—Senate resolution to aid in
19: 0310
- Coughlin, Charles E.**
activities of—article on 8: 0435
activities of—Catholic church approval of
8: 0435; 38: 0925
- Council of National Defense**
creation of 1: 0178
operations 8: 0527
progress reports 8: 0445
rules and regulations 45: 0549
- Credit policy, U.S.**
control over 14: 0252
general 13: 0884; 20: 0149, 0747
- Crimea Conference**
see Yalta Conference
- Crude oil**
production 6: 0816
reserves 6: 0816
- Cummings, Homer**
resignation of—press demands for 39: 0074
- Currency stabilization**
20: 0605, 0747; 41: 0080
- Czechoslovakia**
OSS operations in 29: 0800
- Dall, Curtis**
collection of debt owed to FDR by 36: 0135
New York Stock Exchange—purchase of seat
on 9: 0135
- Danish Resistance**
15: 0513
- Davis, Benjamin O.**
promotion to brigadier general—eligibility for
45: 0668
- Davis, Chester**
War Food administrator—resignation as
42: 0397
- Davis, Norman**
London Naval Conference—speech at
21: 0072
MacDonald, Ramsey—discussions with
20: 0931
- Debt payment situation**
20: 0605
- Declaration of Independence, U.S.**
transferred from Library of Congress to Fort
Knox 20: 0500
transferred from Library of Congress to
National Archives 20: 0487
- Declaration of war**
referendum vote as prerequisite of—proposed
congressional resolution calling for
39: 0325
- Defense**
construction reports 22: 0150–0378
contracts
bidders—patent data supplied by U.S.
Navy to 33: 0633
cancellation of, by War and Navy
departments 7: 0731
general 21: 0858; 32: 0768
for Holpuch Construction Company
38: 0001
listing of 24: 0028–0115
renegotiation of 12: 0094
for small businesses 19: 0571
termination of—problems regarding
12: 0094
councils—establishment of state and local
23: 1195
housing program 37: 0072
industries—labor dispute mediation 38: 1070
industries—labor policy in 38: 1070
policy board—creation of 20: 0286
plants
enemy aliens in—regulations governing
15: 0874
guards for 2: 0001
power demands of 14: 0136
strikes in 7: 0393; 12: 0711; 43: 0353
utilization of 12: 0711
power coordinator 13: 0869

Defense cont.

production—labor situation dealing with
38: 1070
progress reports 21: 0858; 24: 0128–0899
projects, U.S. in Canada—postwar 19: 0581
workers and voting 16: 0542
see also National defense program; National
preparedness program, U.S.;
Postdefense agenda; Postdefense
periods

Defense Communications Board

classification of facilities by 13: 0692
creation of 13: 0559

Deficit, U.S.

financing of—plans for 4: 0052

de Gaulle, Charles

criticism of 11: 0526

Demobilization and postwar adjustment

national program for 12: 0094

Democratic National Conventions

1932—presidential balloting at 9: 0458
1936—convention manual 9: 0458
1936—program for 9: 0458
1940
delegates to 9: 0458
Dutchess County, New York, delegate at
large—selection of 11: 0386
party split at 38: 0833
1944—failure to renominate Henry Wallace at
42: 0054
two-thirds rule—memorandum on 9: 0458

Democratic party

activities in New York 23: 0235
campaign literature—distribution of 16: 0001
congressional campaign (1942)—organization
for 1: 0514
finances 42: 0030
law enforcement—platform plank on 34: 0001
national campaign (1936)—budget for 9: 0340
national campaign (1940) 9: 0458
national committeemen—list of 9: 0340
natural resources—platform plank on
38: 0441
platforms 9: 0340–0762
political situation (1940) 1: 0104
primary elections (1936) 34: 0319
Southern—proposed creation of 23: 0001
split at 1940 convention 38: 0833
vice-presidential candidate (1944)—selection
of 9: 0458; 32: 0108
voting strength in New England—improvement
of 9: 0340

Democrats

disloyal—FDR's purge of 14: 0668

Denmark

invasion of 12: 0583

Denton, Marion

court-martial of 9: 0049

Destroyers, U.S.

transfer to Great Britain 41: 0610, 0804

Devaney, John P.

U.S. Supreme Court—proposed appointment
to 39: 0459

Dewey, Thomas E.

criticized by J. Edgar Hoover 9: 0902
gubernatorial candidacy—plans for 19: 0515
political plans 9: 0902
presidential candidacy—plans for 19: 0515
WPA financing of 45: 0913

Dewson, Mary W. "Molly"

membership on Social Security Board—
resignation of 9: 0914

Digest magazine

Roosevelt administration—attacks on
45: 0913

Director of Priorities

establishment of position of 24: 0001

Disarmament

Conference—U.S. policy at 10: 0238
of Germany 8: 0861
MacDonald plan for 10: 0067
negotiations 10: 0067, 0238
problems 10: 0067
U.S. policy on 10: 0067

District attorneys, U.S.

appointment of 38: 0001

DNC

chairman
Hannegan, Robert—appointment as
12: 0300
presidential appointments—approval of
16: 0572
status and functions of 11: 0468
FDR's contributions to 35: 0001; 36: 0409
financial statements 9: 0340
women in—organization of 33: 1151

Donovan, William J.

OSS reports by 24: 1101; 25: 0001–1170;
26: 0001–1139; 27: 0001–1108;
28: 0001–0604

Papen, Franz von—meeting with 29: 0564

Douglas, Melvyn

alleged Communist activities by 10: 0552

Douglas, William O.

Associate Justice of Supreme Court—
appointment to 7: 0177; 39: 0325

Draft

deferment policy 4: 0052
exemptions for government employees
15: 0513
exemptions for members of OPA and WPA
11: 0811
peacetime—support for 20: 0001; 32: 0547
reclassification and induction for coal miners
refusing to return to work 38: 1070

Draftees

extension of term of military service for—
press reaction to 21: 0506

Drought Conference

transcripts of 10: 0594

Drought relief programs

10: 0594

Drydocking facilities

in Australia 12: 0800
in New Zealand 12: 0800
in Tasmania 12: 0800

Dumbarton Oaks Conference

military aspects of 10: 0898
press summaries 10: 0749, 0898; 11: 0055
progress reports 10: 0749–0898; 11: 0001–
0055
proposals—general 40: 0338
proposals—public reaction to 11: 0055
unsettled questions at 11: 0055

Dutchess County, New York

Democratic Committee—FDR's contributions
to 11: 0186
Democratic county chairman—election of
James Benson as 11: 0386
educational needs and opportunities in
17: 0269, 0435
1940 Democratic National Convention—
selection of delegate at large to 11: 0386
post office construction in 11: 0186, 0386;
17: 0435, 0629
road construction in 11: 0186
school construction in 11: 0186, 0386;
17: 0435, 0629
sheriff's office—investigation of 11: 0186
see also Hyde Park, New York

Dutch Guiana

development of 34: 0001

Earle, George H.

criticism of USSR—forbidden by FDR to
publish 11: 0526

Eastern Sea Frontier

German submarine activities in 2: 0058

Eastman, Joseph

ICC—reappointment to 19: 0495

East Prussia

linguistic character of—report on 31: 1089
U.S. policy regarding 31: 1089

Economic aid, U.S.

to USSR 43: 0342

Economic conditions, U.S.

general 3: 0764; 17: 0001; 19: 0776;
20: 0149
in 1937—report on 19: 0310
report on 22: 0001
WPA review of 19: 0310

Economic controls

British 8: 0527

**Economic Development and Control
Commission**

proposed creation of 12: 0800

Economic planning

21: 0961

Economic policy, U.S.

general 20: 0605
postwar 6: 0569

Economic problems

international 20: 0747

Economic program, U.S.

postwar 38: 0833

Educational orders program

2: 0209

Education programs

general 1: 0178
to prepare for world commonwealth 31: 1089

Eicher, Edward

appointment to SEC 10: 0557

Electric power

development and utilization of, in Athens,
Alabama 39: 0857
development and utilization of, in Tupelo,
Mississippi 39: 0857
developments—opposition to public operation
of 19: 0895
federal control of 9: 0629
generation and distribution of—policy
regarding 39: 0857
policy 39: 0857
pool conference 7: 0751
projects—federal 9: 0201

Emergency Board

national wage reduction controversy 33: 0001

**Emergency Relief Appropriations Act of
1937**

45: 0972

Emergency War Time Act

summary of 22: 0685

Emmerich, Herbert

executive secretary of OPM—appointment as
38: 0001

Employment

contracts—proposal for annual 11: 0811
general 45: 0972
planning—in Germany 32: 0849
report on 22: 0049
stabilization 32: 0413

Erie Railroad

bonds—issuance of 19: 0495

Eritrea

life in 29: 0969

Ernst, Morris L.

secretary of labor—possible appointment as
12: 0001

Europe

balance of power in 34: 0114
Central—OSS operations in 29: 0709
Communist activities in 11: 0526
German propaganda in—treason indictments
for Americans aiding 11: 0811
internment camps in—food shipments to
45: 0520
military situation in 11: 0605
Northwestern—civilian supplies for liberated
areas of 12: 0856–0945; 13: 0001–0222
occupation of—plans for 3: 0257
postwar Soviet domination of—fears regarding
31: 1056
reconstruction operations—postwar 32: 0333
war in—measures to shorten 40: 0166

European war

U.S. declaration of neutrality in 38: 0833
U.S. position with regard to—article on
23: 0449
see also World War II

Evans, Evan A.

Supreme Court—proposed appointment to
39: 0074

Excess profits tax

3: 0893

Exchange market

confusion in 19: 0776

Exchange stabilization

postwar 32: 0001

Executive agencies

organization of 2: 0209

Executive appointees

congressional confirmation of—struggle for
11: 0910

Executive Branch

officials—initiation and drafting of legislation
by 39: 0213

reorganization of 41: 0182

Executive Office of the President

expenses of 34: 0280

Exports

trends 17: 0001
U.S., to belligerent countries 22: 0685

Egypt

life in 29: 0935

Fair Employment Practices Commission (FEPC)

appointments to 12: 0001
general 32: 0544; 38: 0833

Fair labor clauses

for government contracts 14: 0252

Fair Labor Standards Act

amendments to 7: 0222

Far East

OSS operations in 29: 0564
relief supplies for 1: 0677
U.S. interests in 32: 0547
U.S. naval preparedness in 21: 0072

Farm Bureau Federation

activities 23: 1094

Farm Credit Administration Board

directors—appointment of 12: 0300

Farming

labor problems 39: 0515
problems 12: 0300
products—prices for 19: 0476
security 1: 0178

Farm policy

31: 1006

Farm programs

32: 0547

Farm Security Administration (FSA)

Baldwin, C. B.—removal as head of 13: 0548
congressional appropriation 13: 0548

Farouk I, King of Egypt

criticism of 11: 0605

Far Western states

political situation in 41: 0971

Fascist movements

in U.S.—report on 7: 0222

FBI

administration of—Felix Frankfurter assigned
responsibility for 15: 0001
Allis-Chalmers strike in Wisconsin—report on
Communist influence behind 38: 1070
Kaiser, Henry J.—report on 19: 0705
Roosevelt, Kermit—investigation of
extramarital affair of 37: 0255
Smaller War Plants Corporation—investigation
of 38: 0682

- Van Nosedell, George A.—investigation of
41: 0966
- Wallner, Siegfried—investigation of 38: 0164
- FCC**
- activities 21: 0506
 - appointments 13: 0869; 38: 0164
 - congressional investigation of 6: 0569;
7: 0393; 13: 0559, 0692
 - Fly, James—resignation as chairman
13: 0692
 - newspaper ownership of radio stations—
policy on 13: 0692
 - problems 21: 0506
 - radio intelligence-gathering activities—
transfer to War and Navy departments
13: 0559, 0692
 - vacancies on 13: 0692
- FDR Library**
- construction plans 14: 0867; 17: 0629
 - contributions to 42: 0030
 - FDR papers transferred from National
Archives to 40: 0678
 - FDR's donations to—list of 34: 0605;
35: 0351
 - librarian—suggestions for 20: 0500
 - materials in—restrictions on 23: 0548
 - Rutherford, Lucy Mercer—material on
38: 0324
- Federal courts**
- inferior—jurisdiction of 9: 0762
 - jurisdiction of—efforts by FDR to limit
38: 1249
- Federal Deposit Insurance Corporation
(FDIC)**
- activities 39: 0515
 - chairman—William R. White's proposed
appointment as 23: 0449
- Federal Employment Service**
- suggestions for improvement of 13: 0847
- Federal Housing Administration (FHA)**
- construction requirements 13: 0850
 - housing project at Hyde Park, New York
37: 0072
- Federal Interracial Commission**
- creation of 21: 0858
- Federal marshals**
- appointment of 14: 0020; 38: 0001
- Federal Power Commission**
- congressional investigation of 21: 0484
 - McNinch, Frank—resignation as chairman
13: 0869
- Federal projects**
- allocation of 19: 0310
- Federal purchasing**
- 19: 0310
- Federal Reserve Act**
- amendment to 1: 0178
- Federal Reserve banks**
- government purchase of—proposal regarding
40: 0323
- Federal Reserve Board**
- appointments to 13: 0884; 38: 0164
 - Comptroller of Currency—proposed merger
with 13: 0884
- Federal Security Agency**
- creation of 6: 0506
 - functions of 12: 0094
 - responsibilities 14: 0001
- Ferro-alloy position**
- German 14: 0083
- Fertilizer program**
- 39: 0857
- Field, Marshall**
- national chairman of Businessmen's League
for Roosevelt—proposed appointment as
38: 0001
- Field artillery**
- modernization 1: 0540
- Fifth column activities**
- in the Azores 7: 0804
 - in Latin America—plans for U.S. action
against 20: 0076
 - in Latin America—report on 20: 0076
- Fight for Freedom Committee**
- 12: 0583
- Finance**
- regional programs 1: 0178
- Finland**
- British economic blockade of 15: 0001
 - German war economy—support for 14: 0083
- First West Indian Conference**
- report on 39: 0627
- Fish, Hamilton**
- alleged Fascist activities by 7: 0393
 - criticism of 11: 0186, 0386
 - FDR's opposition to 45: 0775
- Flamm case**
- investigation of 12: 0300
- Fleming, Richard**
- Medal of Honor awarded to 13: 0489
- Florida**
- political situation in 38: 0336
 - U.S. Senate campaign in 41: 0327
- Florida Ship Canal project**
- 41: 0804; 45: 0972
- Flynn, Edward J.**
- mission to Moscow 14: 0020

Food

consumption—wartime 9: 0201
hoarding 23: 0548
policy 42: 0397
problems 12: 0094
program 42: 0397
production—U.S. 31: 1089
relief for occupied countries 6: 0506
shipments to persons in European internment camps 45: 0520
situation in Turkey 45: 0775
supplies—Allied 12: 0711
transportation of, to U.S. military bases in Caribbean 45: 0612

Ford Motor Company

strike at Michigan plant 38: 1070

Foreign industrial information

3: 0257

Foreign policy, U.S.

Borah, William—speech by 41: 0080
general 9: 0762
Landon, Alfred M.—address on 20: 0252
postwar 38: 0833
press conference relating to 22: 0890
problems—opinion polls on 12: 0856
report on 12: 0001
support for 12: 0300; 37: 0072
Thompson, Dorothy—recommendations on 40: 0148

Foreign relief agencies

coordination of 15: 0001

Forestry programs

17: 0629

Forest Service

transfer from Agriculture Department to Interior Department—proposal regarding 41: 0610

Fort Knox, Kentucky

Declaration of Independence and Constitution transferred to 20: 0500

Forty-eight-hour work week

presidential declaration of 12: 0094

Four Freedoms

11: 0910; 15: 0513; 31: 1056; 32: 0413; 42: 0054

Four Power Declaration on General Security

40: 0166

Fourth Corps area

FDR's visit to 21: 0795

France

fall of 9: 0275; 15: 0001
German invasion of Poland—response to 32: 1087

intelligence service—report on 29: 0800
OSS—SOE collaboration in 29: 0709
public relations organization in—progress of 11: 0605
relations with U.S. 15: 0342
relief work in 9: 0235
Security Council—proposed permanent membership on 10: 0749
U.S. relations with 10: 0238
see also Vichy France

Franco, Francisco

Spellman, Francis J.—meeting with 38: 0925

Frank, Jerome

judicial appointment for—proposal regarding 40: 0323
SEC—appointment to 10: 0557
SEC chairman—appointment as 16: 0892

Frankfurter, Felix

administration of FBI—assigned responsibility for 15: 0001
Associate Justice of Supreme Court—appointment as 41: 0327
U.S. Army commission—attempt to resign 14: 0867

Frazier Bill

23: 0150

Freedom of the seas

doctrine of 41: 0804

Free University of Belgium

honorary degree for FDR 34: 0605

French Committee of National Liberation

status of 32: 0966
U.S. position on 30: 0569

French Guiana

development of 34: 0001

French Resistance

activities 7: 0393
activities—sabotage 12: 0390
organization of 27: 0001
U.S. aid to 29: 0800

Fun folder

15: 0641

Gabriel engine

information pertaining to 15: 0642

Gahagan, Helen

candidacy for Congress 15: 0726

Gasoline

aviation
Japanese dependence on U.S. for 17: 0001
program 43: 0353
underground storage of 8: 0636
rationing 41: 0804

General American Investors Company, Inc.

annual report of 35: 0652, 0868, 1064

General Dyestuffs Corporation

operations of 23: 0548

Gennerich, Gus

settlement of estate of 15: 0735

George, Walter

criticism of FDR by 15: 0781

New Deal legislation—voting record on 15: 0781

voting record of 41: 0327

Georgia

Commodity Credit Corporation situation in 37: 1249

farm labor problem in 39: 0515

judicial appointments in 17: 0001

political contributions in 15: 0662

political situation in 15: 0781; 37: 1249

U.S. Senate campaign—possible intervention by FDR in 15: 0781

U.S. Senate campaign in—reports on 15: 0781

Georgia Pine Valley Rural Community Corporation

43: 0125

Germany

air strength—report on 8: 0157

Allied postwar plans for 22: 1147

American press in—expulsion of 22: 1138

British bombing of 42: 0054

disarmament of 8: 0861

economic situation 7: 0804

employment planning in 32: 0849

ferro-alloy position—report on 14: 0083

military obligations toward U.S.—general 10: 0238

military obligations toward U.S.—treaty provisions governing 10: 0067

military plans 7: 0804

occupation of—plans for 3: 0205

occupation of Morocco—plans for native uprising against 8: 0157

occupation of Norway—economic significance of 17: 0001

peace offensive toward Great Britain 42: 0054

peace settlement—desire for 34: 001

Poland—invasion of 19: 0637; 32: 1087

political situation in 3: 0257; 29: 0800; 37: 0949

postwar Allied control of—plans for 8: 0861; 11: 0910

postwar division of—plans for 29: 0564

postwar economic control of 6: 0506

postwar occupation of—objectives of 30: 0569

postwar treatment of 40: 0166

public works planning in 32: 0849

rearmament of 10: 0067

relations with U.S. 7: 0804; 15: 0147, 0874

religion in 8: 0157

reparations—program 1: 0483

reparations—recommendations for 3: 0205

South America—activities in 7: 0804

vessels—observations of movements of, in U.S. ports 40: 1145

war economy—Swedish and Finnish support for 14: 0083

wartime planning in—report on 22: 0001

Giannini case

38: 0578

Glass, Carter

nomination of Floyd Roberts to U.S. District Court for Western District of Virginia—opposition to 33: 0935

Gold standard

joint declaration on 20: 0605

Gonzales, Antonio

U.S. minister to Lima, Peru—proposed appointment as 19: 0637

Good Neighbor League

activities in 1936 and 1940 presidential campaigns 16: 0001

Good Neighbor policy

15: 0874; 41: 0804

Governmental expenditures, U.S.

opposition to further 3: 0764

Governmental reorganization

bill 11: 0605

general 38: 0833; 41: 0327

Government buying power, U.S.

efforts to prevent decline of 11: 0468

political activities and assessments of—report on 16: 0621

Government employees

draft deferments for 15: 0513

Great Britain

agricultural commodities—imports of 20: 0286

bombing of Germany—report on experience in 42: 0054

cabinet system—reorganization of 32: 1007

cargo vessels and tankers for 14: 0083

civil aviation talks with Canada and U.S. 2: 0492

copper concession in Yugoslavia—disposition of 3: 0697

- economic blockade of Finland 15: 0001
- economic controls 8: 0527
- Great Britain**
 - exchange of scientific information with U.S. 6: 0426
 - export competition with U.S. 20: 0286
 - general international organization—proposals for 10: 0749
 - German invasion of Poland—response to 32: 1087
 - German peace offensive toward 42: 0054
 - Hopkins, Harry L.—mission to 17: 0001
 - investments in U.S.—liquidation of 13: 0864
 - Jewish immigration to Palestine—parliamentary debates on 33: 0775
 - labor problems in 41: 0327
 - Lend-Lease agreement with U.S. 20: 0286
 - Lend-Lease aid to 13: 0334; 15: 0001, 0147; 38: 0336; 42: 0054
 - London Naval Conference—position at 20: 0931; 21: 0001–0198
 - manpower survey 42: 0464
 - mutual aid agreement with U.S. 31: 1089
 - naval building program 10: 0238
 - naval negotiations with U.S. and Japan 21: 0001–0198
 - Nelson, Donald—mission to 43: 0353
 - oilfields in Iran—U.S. demands for interest in 12: 0094
 - per capita tax figures for 16: 0892
 - political situation in 3: 0257; 12: 0711; 20: 0931
 - relations with
 - China 12: 0393
 - U.S. 11: 0910; 12: 0001; 15: 0342, 0513
 - USSR 12: 0856
 - shipbuilding—in U.S. 40: 1148
 - shipping available to—report on 41: 0001
 - social problems in 41: 0327
 - U.S. aid to 20: 0149; 32: 0547
 - U.S. ambassador to—appointment of 19: 0515; 45: 0765
 - U.S. destroyers transferred to 41: 0610, 0804
 - war aims 11: 0468
 - world security organization—discussions regarding 45: 1041
 - see also Special Operations Executive
- Great Plains Drought Area Committee**
 - work of 10: 0594
- Great Powers**
 - armed forces of—comparative statistics regarding 21: 0001
- Greece**
 - political situation in 29: 0564, 0800
- Green, Nathan**
 - general counsel of War Manpower Commission—appointment as 42: 0464
- Groton School**
 - alumni fund 35: 0868
 - expenses and tuition for FDR's children 34: 1123
- Guadalcanal**
 - naval battle of 22: 1074
- Guerilla warfare**
 - organization of 29: 0564
- Guffey, Joseph**
 - reelection campaign 41: 0327
- Guffey Coal Act**
 - general 16: 0001
 - Supreme Court decision in 38: 1249; 39: 0001
- GWSF**
 - accomplishments of—report on 42: 0774
 - activities 23: 0274, 0449
 - bills paid by FDR to 36: 0107, 0196, 0409, 0835; 43: 0125
 - Committee on Admissions—report of 42: 0774
 - complaints regarding 42: 0659
 - construction activities at 42: 0774
 - Dining Room and Food departments 43: 0001
 - disposal plant for—construction of 43: 0001
 - FDR's account at—statements of 42: 0529
 - fund-raising activities 42: 0659
 - guest book 42: 0529
 - lake at—construction of 43: 0001
 - land purchases by 42: 0529, 0952, 1029
 - FDR property leased to 43: 0125
 - FDR property sold to 43: 0125
 - Negroes—admission to 42: 0952
 - operations—financial reports of 42: 0529–1029; 43: 0001–0260
 - operations—general 21: 0625
 - patient statistics 43: 0125
 - plan 42: 0529
 - policies 42: 0529
 - school for—proposal regarding 42: 1029
- Halifax, Viscount**
 - Royal Institute of International Affairs—address by 31: 1089
- Hamilton, Edward**
 - War Manpower director for New Jersey—appointment as 42: 0430, 0464
- Hannegan, Robert**
 - DNC chairman—appointment as 12: 0300

- postmaster general—proposed appointment as 40: 0318
- Harding, Warren G.**
inaugural address of 41: 0804
- Harrison, William Henry**
under secretary of navy—proposed appointment as 1: 0153
- Harvard Law School**
Landis, James—appointment as dean 16: 0611
- Hatch Bill**
constitutionality—opinion regarding 16: 0621
criticized by FDR 16: 0621
general 13: 0334
objectives of 16: 0621
presidential veto of 16: 0621
- “Hate rumors”**
OWI condemnation of 23: 0001
- Hawaii**
attack by unidentified ships—report on 42: 0421
defense problems 7: 0556
political situation in 13: 0334
- Hays, Will**
film czar—proposed retirement as 15: 0874
- Health**
bill—proposed 19: 0895
care—presidential message to Congress on improvement of 16: 0764
program 16: 0764
- Henderson, Leon**
Defense Commissioner in Charge of Price Stabilization—resignation as 17: 0001
director of OPA—resignation as 23: 1195
- High Court of Commerce**
proposed creation of 21: 0961
- Highway projects**
in New York 17: 0435
- Hirschman, Ira**
Turkey—mission to 45: 0520
- Historic Sites Act of 1935**
acceptance of donations of property under 17: 0435
- Hitler, Adolf**
general headquarters—description of 7: 0804
horoscope for 34: 0362
speech by, in Munich 22: 1074
Thompson, Dorothy—views on 40: 0148
- Hoke, Michael**
income tax difficulties of 16: 0953
- Holding Company Act**
administration of 14: 0136
general 14: 0252
- Holmes, Julius**
assistant secretary of state—proposed appointment as 38: 0605
- Holmes, Oliver Wendell**
Memorial Fund 15: 0001
- Holpuch Construction Company**
defense contracts for 38: 0001
- Home Defense Commission**
creation of 7: 0393
- Home Loan Bill**
23: 0150
- Honeyman, Nan Wood**
collector of customs in Portland, Oregon—appointment as 14: 0020
WPA administrator for Oregon—proposed appointment as 34: 0362
- Hopkins, Harry L.**
mission to Great Britain—British press reaction to 17: 0001
salary of 12: 0653
secretary of commerce—resignation as 17: 0001
- Hoover, J. Edgar**
Dewey, Thomas E.—criticism of 9: 0902
- Horton, James**
Scottsboro case—opinion in 16: 0042
- Hospitals**
army—construction of 14: 0020
- House of Representatives, U.S.**
agricultural program—debates on 8: 0430
Committee on Foreign Affairs—hearings on exportation of arms and munitions to belligerent nations 10: 0067, 0238
FCC investigation 6: 0569; 7: 0393
Speaker—Sam Rayburn's election as 41: 0610
tariff bills—hearings on 7: 0222
- Housing**
bill 17: 0001
programs 1: 0178; 3: 0697
- Houston, Texas**
flood control project 7: 0393
- Howe, Louis**
death of 37: 0949
interview with 20: 0747
- Hudson River Society**
FDR's membership in 18: 0467
- Hughes, Charles Evans**
Chief Justice of Supreme Court—retirement of 39: 0325
- Hull, Cordell**
FDR—meetings with 40: 0621
London Economic Conference—speech to 20: 0747

Hungary

persecution of Jews in 33: 0775

Hurley, Patrick J.

Abdul Aziz Ibn Saud—report on discussions with 17: 0194

FDR's personal representative to Chiang Kai-shek—designation as 17: 0194

political and military situation in Middle East—views on 17: 0194

visit to Arab states—report on 17: 0194

Hutchins, Robert

NRA chairman—proposed appointment as 17: 0001

Hyde Park, New York

electric distribution lines in—purchase of 16: 0184; 17: 0269

FDR estates

employees—Social Security account numbers for 18: 0464

history of 18: 0297

payroll and expenses 36: 0196

sale of 40: 0678

upkeep and maintenance of 17: 0269–0981; 18: 0001–0297, 0499; 19: 0001; 35: 0001; 36: 0196–0632; 37: 0072

FHA housing project at 37: 0072

Huyler estate—real estate information regarding 18: 0467

military police training camp at—disposition of 18: 0297

1940 presidential election campaign—results in 17: 0706

post office construction in 18: 0602

sale of Christmas trees 7: 0111

St. James Church—activities and finances 18: 0653, 0744

Top Cottage—expenses related to construction of 40: 0161

Top Cottage—plans for construction of 18: 0849, 0941

Val-Kill Cottage—lease agreement for 19: 0001

Val-Kill Cottage—costs of swimming pool construction at 19: 0019, 0021

Vanderbilt estate

appropriations for maintenance of 41: 1016

National Park Service Historic Monuments Division—sale to 41: 1016

Taconic State Park Commission—proposed sale to 41: 1016

Hydroelectric power

Canadian plans for exports of, to U.S. 38: 0441

Iceland

U.S. occupation of 15: 0147

Ickes, Harold L.

defense power coordinator—proposed appointment as 13: 0869

petroleum coordinator—opposition to activities as 21: 0739

Idaho

political situation in 13: 0334

Illinois

Chicago—judicial appointments in 16: 0151

Chicago—mayorality election 32: 0108

labor disturbances in 19: 0637

political situation in 32: 0108

Imperialism

Soviet—fears of 11: 0526

Imports

Japanese—higher tariffs on 11: 0720

tobacco 41: 0327

Inaugurations, presidential

costs 19: 0156

invitations 19: 0156

plans 19: 0156; 34: 0480

radio descriptions of 19: 0156

see also Presidential elections

Income, national

22: 0049

Income tax

changes 34: 0319

collections 34: 0319

FDR's

audit of 40: 0678

general 34: 0001; 35: 0001, 0178, 0329, 0868; 36: 0135, 0196–0632

preparation of 34: 0605; 35: 0178

laws 35: 0351

India

military base of operations in—creation of 42: 0054

military situation in 12: 0393

Industrial Materials Department

organization and personnel of 8: 0710

Industrial Recovery Act

33: 0853

Industrial stockpile, U.S.

release of corn from—for Mexico 43: 0342

Industrial war plans

comments on 12: 0393

Industry

decentralization of—proposed 8: 0982

government control of—fears regarding
21: 0445

Information services, U.S.
reorganization of 40: 0148

Insurance
industry—investigation of 39: 0838
war risk 1: 0104

Intelligence, secret
postwar services—organization plans for
29: 0800

Inter-American Advisory Committee
creation and activities of 14: 0136

Inter-American Bank
creation of 13: 0334

**Inter-American Conference for the
Maintenance of Peace**
appointment of delegate to 9: 0914

Intercoastal situation
report on 40: 1148

Interior, U.S. Department of the
Forest Service—proposed transfer to
41: 0610
REA transferred to 41: 0610
regulations 1: 0159
under secretary—appointment of 21: 0484

Internal Revenue Service (IRS)
silver holdings—investigation of 19: 0151

Internment camps
European—food shipments to 45: 0520

International corporations
enemy-owned—report on wartime operations
of 9: 0049

International Federation of Trade Unions
OSS contacts with 29: 0564

International Food Conference
6: 0506

International Labor Organization (ILO)
conference—CIO representation at 12: 0856
delegate problem 12: 0001

International organization, general
British proposals for 10: 0749
Chinese proposals for 10: 0749
establishment of—proposals regarding
40: 0964; 45: 1041
plan for 45: 1041
U.S. proposals for 10: 0749, 0898; 11: 0001,
0117

International security organization
Soviet memorandum on 10: 0749

**International Transport Workers
Federation**
OSS contacts with 29: 0564

International trusteeships
administration of 31: 1089

arrangements for 11: 0055; 40: 0964
for disputed islands in Central Pacific
40: 0166

International Youth Congress
Roosevelt, Eleanor—speech by 40: 0166

Interstate commerce
regulation of 41: 0182

Interstate Commerce Commission (ICC)
appointments to 14: 0252; 41: 0182
Eastman, Joseph—reappointment to
19: 0495

Intelligence activities
German 2: 0058
U.S.—general 21: 0269
U.S.—in New York area 2: 0058

Inventory speculation
1: 0178

Investments
British, in U.S. 13: 0864
U.S., in Latin America 14: 0136

Iran
British and Russian military occupation—
conditions under 17: 0194
British oilfields in—U.S. demand for interest in
12: 0094

Ireland
political situation in 15: 0001
purchases of U.S. ships by 7: 0393
self-government for—views on 14: 0252
U.S. ambassador to—appointment of
14: 0252
U.S. protection for 15: 0147

Isolationism
attacks on 45: 0913
general 31: 1056

Italy
Allied policy toward 21: 0772; 32: 0966
economic situation in 38: 0925
Northern—surrender of German forces in
29: 0800
operational groups—organization of, for
employment with Allied forces 29: 0564
political situation in 38: 0616
postwar future of 20: 0054
refugee situation in 33: 0775
Rome—Allied military control of 38: 0925
Rome—as open city 20: 0054
UN Monetary and Fiscal Conference—
participation in 40: 0964
UNRRA—application to 32: 0966
war damage in 38: 0925

Jackson, Henry M.
military induction of 19: 0515

Jackson, James

Massachusetts State director of National
Emergency Council—appointment as
33: 0909

Jackson, Robert

attorney general—appointment as 41: 0327
attorney general—Millard Tydings' opposition
to appointment 41: 0804

Japan

arms limitation conference—preparations for
20: 0931
aviation gasoline—dependence on U.S. for
17: 0001
defense expenditures 21: 0585
imports from—higher tariffs on 11: 0720
London Naval Conference—position at
21: 0001
naval negotiations with U.S. and Great Britain
21: 0001–0198
naval status—report on 21: 0585
oil shipments to 34: 0001
plans for invasion of 8: 0157
postwar treatment of—Douglas MacArthur's
views on 38: 0605
prewar negotiations with U.S. 19: 0515
relations with
U.S. 42: 0054
USSR 42: 0305
Vatican 38: 0925
scrap iron shipments to—embargo on
34: 0001
U.S. policy toward 21: 0001
Washington Naval Treaty—denunciation of
21: 0001, 0585

Jews

immigration to Palestine—British
parliamentary debates on 33: 0775
Nazi extermination of—presidential
declaration on 33: 0775
Palestine—settlement in 41: 0804
persecution of
by Bulgaria 33: 0775
by Hungary 33: 0775
by Rumania 14: 0469; 33: 0775
plans for resettlement
in Central America 33: 0775
in Libya 32: 0333
in South America 33: 0775
in Tanganyika 33: 0775

Johnson, Hugh

attack on New Deal by 21: 0961
NRA chairman—resignation as 19: 0571
racial discrimination charges against 32: 1007

Johnson, Louis

secretary of war—proposed appointment as
19: 0515

Johnson, Lyndon B.

congressional campaign 7: 0393
U.S. Senate campaign 38: 0001; 39: 0325

Johnson Act

42: 0305

John Walter Carter v. Carter Coal Company

38: 1249

Joint Research Board

creation of 12: 0393

Joint Senate-House Committee**Investigating the Pearl Harbor Disaster**

FDR papers relating to—request for 40: 0621, 0678

Jones, Marvin

War Food administrator—appointment as 42: 0397

Judicial appointments

in California 9: 0049; 12: 0050; 37: 1249
in Chicago, Illinois 16: 0151
in Connecticut 9: 0039
general 12: 0856; 13: 0334; 14: 0252;
15: 0147, 0662; 19: 0895; 41: 0804
in Georgia 17: 0001
in Kansas 21: 0279
in Nebraska 38: 0164
in New Jersey 16: 0542
in New York 6: 0381; 7: 0160; 9: 0914;
16: 0605; 23: 0274
in Pennsylvania 21: 0279
in South Carolina 38: 0164
in Texas 19: 0515

Judicial reform

bill—defeat of 39: 0074
general 39: 0213; 40: 0323

Judicial salaries

35: 0351

Judicial system, U.S.

defects in 39: 0074
reorganization—proposal regarding 39: 0074

Justice, U.S. Department of

vacancies in—nominations for 38: 0001
Walsh, David—investigation of 41: 0804

Kaiser, Henry J.

articles on 19: 0705
FBI report on 19: 0705

Kaiser Enterprises

labor relations at 19: 0705

Kaltenborn, Hans von

biographical data on 19: 0637

Kansas

judicial appointments in 21: 0279

Keith Paper Company

RFC loan to 19: 0637

Kenny, Sister Elizabeth

general 23: 0548
work of—support for 38: 0336

Knox, Frank

FDR—meetings with 40: 0621
Naval Affairs Committee—appearance before 45: 0913

Labor

disputes in defense industries 38: 1070
disputes with railroads 33: 0001
disturbances in Illinois 19: 0637
FDR—support for 23: 0235
policies of U.S. Maritime Commission 40: 1148
policy 19: 0310; 21: 0961; 38: 1070
problems
general 19: 0515; 32: 0547
in Great Britain 41: 0327
in maritime industry 6: 0569; 40: 1148
relations at Kaiser Enterprises 19: 0705
representation on NRA code authorities 21: 0961
unions
disputes between 8: 0273
railroad—dispute with railroad executives 14: 0469
relationship with government 15: 0342
University of California Radiation Laboratory—organizational activities at 32: 1007
Willkie, Wendell—opposition to 15: 0726

Labor Board

appointments to 14: 0252

LaGuardia, Fiorello

administrator of Pacific Islands—proposed appointment as 20: 0054
commissioned brigadier general 20: 0054
goodwill mission to South America 15: 0147

Landis, James

dean of Harvard Law School—appointment as 16: 0611
under secretary of the treasury—proposed appointment as 16: 0611

Landon, Alfred M.

assessment of 14: 0469
foreign policy—address on 20: 0252

Latin America

air transportation—report on 33: 1024
fifth column activities in—plans for U.S. action against 20: 0076
fifth column activities in—report on 20: 0076
U.S. investments in 14: 0136

Law, Andrew Bonar

Churchill, Winston—letter to 34: 0605

Law enforcement

Democratic platform plank on 34: 0001

League of Nations

postwar settlement—plans for 31: 1089

UN—comparison with 45: 1041

see also UN

Leake, Paul R.

collector of customs in San Francisco—

hearings on nomination of 41: 0610

Lee Moor v. Texas and New Orleans**Railroad Company**

38: 1249

LeHand, Daniel

Massachusetts State director of FHA—

appointment as 19: 0895

LeHand, Marguerite “Missy”

death of 37: 0949

Lehman, Herbert H.

Democratic candidate for governor of New

York—renomination as 20: 0252

director of Foreign Relief and Rehabilitation—

appointment of 22: 1147

Lend-Lease

Act 7: 0393

activities—report on 20: 0286

agreements

with Belgium 20: 0286

with Great Britain 20: 0286

with the Netherlands 20: 0286

aid

to China 12: 0393, 0653; 20: 0286

to Great Britain 13: 0334; 15: 0001,

0147; 38: 0336; 42: 0054

to USSR—problems with 8: 0861

Bill

amendments to 20: 0286

general 20: 0149; 41: 0804

opinions on 20: 0286

opposition to 20: 0286

text of 20: 0286

costs 20: 0286

legislation 22: 0890

operations 17: 0001

organization 20: 0286

policy—postwar 14: 0083; 20: 0286

Lewis, David C.

judicial appointment for—proposal regarding

37: 0949

Liaison Office for Emergency**Management**

creation of 45: 0549

Librarian of Congress

MacLeish, Archibald—appointment as

14: 0867; 20: 0500

MacLeish, Archibald—resignation as

20: 0500

Library of Congress

Declaration of Independence and Constitution

transferred to Fort Knox 20: 0500

Declaration of Independence and Constitution

transferred to National Archives 20: 0487

FDR's 1933 inaugural address donated to

20: 0487

Hispanic Room—dedication of 20: 0500

rare book collection—development of

20: 0500

space problems 20: 0500

Libya

resettlement of Jewish refugees in—plans for

32: 0333

Lilienthal, David E.

TVA board—opposition to reappointment of

39: 1000

Lindbergh, Charles A.

military appointment for 12: 0653

Liquors

U.S. importation of 33: 0853

London Economic Conference

activities and developments 20: 0605, 0747

American delegation—organization of

20: 0605

FDR's message to 20: 0605

financial committees—work of 20: 0747

Hull, Cordell—speech by 20: 0747

report 20: 0747

resolutions adopted at 20: 0605

London Naval Conference

British position at 20: 0931; 21: 0001–0198

Davis, Norman—speech by 21: 0072

German, Italian, and French participation in—

proposed 21: 0198

Japanese position at 21: 0001

plans for 21: 0072

U.S. position at 21: 0072, 0198

Longshoremen

strike on Morgan Line ships 38: 1070

Lynching

FDR's condemnation of 14: 0252

Lyttelton Mission

19: 0581

MacArthur, Douglas

Communist domination of Roosevelt
administration—views on 38: 0605
postwar treatment of Japan—views on
38: 0605
presidential campaign of 1944—Republican
plan to draft 41: 0971

McCarthy, Frank

secretary of General Staff—appointment as
21: 0279

McCormick, Robert

military service of—report on 21: 0445

McDermott, Arthur W.

military record of 21: 0457
promotion to brigadier general 21: 0457

MacDonald, Ramsey

assessment of 14: 0252
Davis, Norman—discussions with 20: 0931

McKellar Bill

11: 0910

MacLeish, Archibald

Librarian of Congress—appointment as
1: 0076; 14: 0867; 20: 0500
Librarian of Congress—resignation as
20: 0500
military history of World War II—plans for
writing 20: 0500

MacMillan, Harold

chief commissioner of Allied Control
Commission—proposed appointment as
32: 0966

MacMillan Company

FDR's public papers—publication of 35: 0511;
37: 0038

McNinch, Frank

Federal Power Commission—resignation as
chairman 13: 0896

McReynolds, James

Associate Justice of Supreme Court—
retirement of 39: 0325

Madden, J. Warren

NLRB chairman—appointment as 21: 0279

Magnesium

allocation of 19: 0822

Maine

Passamaquoddy tidal power project 7: 0772;
32: 0768
political situation in 14: 0020; 32: 0108

Manpower

military 22: 1147; 23: 0001
problems 15: 0513; 42: 0430
survey—British 42: 0464

Mansfield Mission

to General Mihailovic 29: 1001, 1063

Manton, Martin

judge of U.S. Circuit Court of Appeals—
resignation as 21: 0279

Manufacturers, U.S.

advertising expenditures of 21: 0506

Manufacturing facilities

expansion of, for defense—reports on
22: 0001, 0463–0673

March of Dimes

1943 campaign—National Motion Picture
Committee contribution to 43: 0125

Maritime Commission, U.S.

appointments to 40: 1148; 41: 0001, 0182,
0610

chairman—appointment of 41: 0080

labor policies 40: 1148

steel plate—allocation for 45: 0612

U.S. vessels approved for transfer to foreign
ownership—list of 22: 0890

Maritime industry

labor problems in 6: 0569; 40: 1148

Maritime Labor Board

appointments to 1: 0846

Marshall, George C.

FDR—meetings with 40: 0621

Martinique

U.S. seizure of—proposal regarding 40: 0148

Maryland

assistant U.S. district attorneys—
appointments of 21: 0418

Baltimore—appointment of Federal Housing
administrator in 38: 0336

collector of customs—appointment of
21: 0418

collector of internal revenue—appointment of
21: 0418

patronage in—control of 21: 0418

political situation in 32: 0108

Massachusetts

Irish Catholic vote in 3: 0056

political situation in 13: 0334

Mechanization

government control of—address regarding
32: 0108

Mediation laws

19: 0310

Merchant vessels

Canadian and U.S. Great Lakes—report on
8: 0527
for Great Britain 14: 0083
U.S.
convoying of 2: 0058
discipline aboard 12: 0800
German attacks on 38: 0605
transfer of, to Allied governments
45: 0612

Merchant ship program

acceleration of 40: 1148
general 45: 0612

Meritt, Edgar

Indian commissioner—proposed appointment
as 41: 0080

Metals

German purchases of nonferrous 3: 0205
reduction in production of nonferrous
42: 0430
scrap
confiscation of 22: 1147
export embargo on 1: 0339
shipments to Japan—embargo on
34: 0001

Mexican Labor Organization

financial aid given by CIO to 45: 0668

Mexican War

naval history of—introduction by FDR to book
on 33: 0485

Mexico

American oil property in—nationalization of
15: 0874
banking situation in 17: 0001
farm labor program 6: 0506; 42: 0397
German activities in 15: 0874
Nelson, Donald—visit to 43: 0353
release of corn from U.S. industrial stockpile
for 43: 0342
U.S. ambassador to—appointment of
41: 0971
U.S. ambassador to—proposed appointment
of Samuel Rosenman as 37: 0949

Michigan

political situation in 4: 0052; 21: 0819

Middle East

military operations in 33: 0633
Nelson, Donald—mission to 43: 0353
oil concessions in 40: 0166
OSS–SOE collaboration in 29: 0709
political and military situation in—views of
Patrick J. Hurley on 17: 0194
Willkie, Wendell—visit to 45: 0775

Midget submarine, Japanese

capture of, near Pearl Harbor 12: 0800

Midwest Democratic Conference

resolutions adopted by 21: 0598

Military aid, U.S.

to China 1: 0339; 23: 0001
to USSR—general 21: 0506; 23: 0001
to USSR—opposition to 21: 0445

Military bases

in Alaska—construction of 9: 0218
in Caribbean area—transportation of food to
45: 0612
establishment of additional 2: 0395

Military bill

Barkley Amendment to 13: 0334

Military enlistments

23: 0548

Military equipment, U.S.

French forces in North Africa 45: 0612

Military and Naval Intelligence Services

undercover activities—consolidation under
coordinator of information 7: 0804

Military officers

retirement—laws relating to 1: 0540

Military police training camp

at Hyde Park, New York—disposition of
18: 0297

Military preparedness program

38: 0336

Military Training Camps Association

38: 0001

Minimum wage legislation

general 9: 0762
New York—declared unconstitutional
38: 1249; 39: 0001

Minnesota

political situation in 9: 0914; 17: 0001;
20: 0047; 32: 0108; 33: 1151
WPA prosecutions in 45: 0972

Minton, Sherman

governor of Virgin Islands—proposed
appointment of 21: 0604
U.S. Circuit Court of Appeals—appointed
judge of 21: 0604

Mississippi

Tupelo—report on development and utilization
of electricity in 39: 0857

Mississippi Valley Commission

appointments to 21: 0617

Mitchell, William “Billy”

condition of—report on 45: 0668

Moley, Raymond

article on FDR by 37: 0949

Monetary program

32: 1007

Money policy, U.S.

control over 14: 0252

general 13: 0884

Monopoly investigation

bill 41: 0327

committee 12: 0583

Montgomery Ward

National War Labor Board case 22: 1147

Moore, Otis

dismissal of 43: 0125

Morale

army—civilian opinion regarding 32: 0547

domestic—reports on 23: 1100

Morgan, Arthur

chairman of TVA board—FDR demands

resignation as 40: 0001

TVA—criticism of 39: 1000–1229; 40: 0001

Morgan, Harcourt

TVA chairman—reappointment of 40: 0001

Morocco

Casablanca—action against French fleet and shore batteries 37: 0063

French generals in—arrest of 22: 1074

German occupation of—plans for native uprising against 8: 0157

Morris, Dave H.

collector of internal revenue for Second

District of New York—appointment as

21: 0752

Moscow Conference

agenda 21: 0772

joint communiqués 21: 0772

Moscow Declaration on General Security

21: 0772

Moscow Manifesto to Germany

29: 0564

Moseley, George Van Horn

chief of staff—proposed appointment as

21: 0795

plot to depose FDR and be named dictator—

allegations regarding 21: 0795

private papers—proposed seizure of

45: 0668

Municipal Bond Company

activities of 21: 0625

Munitions

exportation of, to belligerent nations—House

Committee on Foreign Affairs hearings on

10: 0067, 0238

industry—U.S. Senate Special Investigating

Committee on 22: 0685

manufacturers—U.S. Senate opposition to

41: 0080

production—handling of foreign inquiries for

33: 0633

Murphy, Frank W.

disagreement with FDR 21: 0819

governor of Michigan—defeated for reelection

as 21: 0819

military mission to Far East—proposal

regarding 39: 0325

Mutual aid agreement

U.S.—British 31: 1089

National Archives

Declaration of Independence and Constitution

transferred to 20: 0487

National Association of Manufacturers

support for war effort 22: 1147

National Christmas Service

program for 34: 1057

National Citizen's Political Action**Committee**

16: 0914

National Committee for the 1936 Birthday Ball for the President

financial statement of 42: 0774

National Committee for the 1937 Birthday Ball for the President

financial statement of 42: 0952

National Committee for the 1938 Birthday Ball for the President

financial statement of 42: 1029

National Conference on Nutrition for Defense

14: 0001

National defense

expenditures—wartime 4: 0052

goals 42: 0054

National Defense Appropriations Act of 1941

appointments of civilian consultants and

advisers under 10: 0353

National Defense Mediation Board (NDMB)

case relating to coal mine strike 38: 1070

National defense program

activities—proposed investigation of

21: 0604

aims 1: 0159

- budget estimates 2: 0326
- congressional investigations of 24: 0001
- federal disbursements for 24: 0001
- general 12: 0583; 16: 0974; 20: 0149
- labor unions—role in 21: 0858
- profiteering in 21: 0858
- progress reports on 4: 0205–0958; 5: 0001–0838; 6: 0001–0182; 21: 0858
- railroads—role in 45: 0549
- report on 19: 0822
- strikes—effect on 19: 0776
- Truman, Harry—criticism of 12: 0856
- U.S. Senate committee hearings on 41: 0542
- see also Defense
- National defense production**
 - takeover of factories for 16: 0914
- National Defense Research Committee (NDRC)**
 - program—supplements to 21: 0939
- National Economic Board**
 - establishment of 19: 0310
- National Emergency Council**
 - Massachusetts State director—appointment of James Jackson as 33: 0909
- National Foundation for Infantile Paralysis**
 - activities of 23: 0548
 - by-laws of 42: 1029
 - contributions to 21: 0947
 - organization of 42: 1029
- National Geographic Society**
 - world map 21: 0955
- National Industrial Information Committee**
 - 19: 0515
- National Industrial Recovery Board**
 - creation of 21: 0961
 - membership of 21: 0961
- National Mediation Board**
 - creation of 13: 0334
 - Swacker, Frank—appointment to 12: 0050
- National Motion Picture Committee**
 - 1943 March of Dimes campaign—contributions to 43: 0125
- National Munitions Act**
 - 22: 0685
- National Park Service**
 - Historic Monuments Division—sale of Vanderbilt estate at Hyde Park to 41: 1016
- National Peace Conference**
 - 31: 1089
- National preparedness program, U.S.**
 - 2: 0209
- National Press Club**
 - dinner in honor of FDR 34: 0319
- National Reich's Church of Germany**
 - program of 29: 0564
- National Resources Commission**
 - creation of 7: 0751
- National Resources Planning Board**
 - general 1: 0178
 - security, work, and relief policies—report on 38: 0694
 - wartime and postwar planning—report on 38: 0694
- National War Labor Board**
 - Montgomery Ward—case against 22: 1147
 - orders—enforcement of 38: 0833
 - wage increases ordered by 12: 0094
- National war service law**
 - proposed passage of 22: 0681
- National Youth Administration (NYA)**
 - proposed abandonment of 34: 0001
- Natural resources**
 - Democratic platform plank on 38: 0441
 - development of 32: 0413
- Naval affairs, U.S.**
 - 12: 0077
- Naval building program**
 - British 10: 0238
- Naval negotiations**
 - U.S.–British–Japanese 21: 0001–0198
- Naval prints**
 - FDR's—list of 34: 0480
- Naval situation**
 - international 20: 0931
- Navy Department**
 - defense contracts—cancellation of 7: 0731
 - expenditures 12: 0393
 - FCC radio intelligence-gathering activities transferred to 13: 0559, 0692
- Nazi satellite states**
 - U.S. psychological warfare operations against 6: 0569
- Nazism**
 - rise of—report on 42: 0054
- Nazi sympathizers**
 - in U.S.—investigation of 23: 0235
- Nebraska**
 - judicial appointments in 38: 0001
- Negroes**
 - GWSF—admission to 42: 0952
 - military officers—War Department policy on assignment of 45: 0738
 - RAF Ferry Command—application for employment with 32: 0544
 - U.S. armed forces—participation in 34: 0114

Nelson, Donald

economic mission to China 41: 0971;

43: 0343

Mexico—visit to 43: 0353

missions

to Great Britain 43: 0353

to Middle East 43: 0353

to North Africa 43: 0353

to USSR 43: 0353

Panama Canal Zone—visit to 43: 0353

Netherlands

Lend-Lease agreement with U.S. 20: 0286

Neutrality

Act

exemptions under 22: 0685

general 22: 0890

transfer of registry of U.S. surplus ships
under 40: 1148

FDR's message on 22: 0890

legislation 7: 0222, 0393; 12: 0583;

14: 0867; 15: 0147; 19: 0637;

22: 0685, 0890;

33: 0909; 41: 0327

safeguards to—article on 22: 0685

Turkish 7: 0804

U.S.—press conference relating to 22: 0890

U.S.—proclamation of 22: 0890; 38: 0833

New Boston Land Company

payment for stock shares in 9: 0275

New Deal

aims and achievements of 14: 0252, 0469

attack on, by General Hugh Johnson

21: 0961

economic consequences of 13: 0884

gubernatorial support for 16: 0036

legislation—appropriations for 23: 0150

legislation—constitutional violations by
39: 0001

objectives 41: 0182

opposition to 23: 0001; 32: 0108

programs—cost of 3: 0764

programs—support for 16: 0542

Supreme Court cases—decisions in 39: 0074

Tydings, Millard—opposition to 38: 0833

New England

Democratic voting strength in—improvement
of 9: 0340

New Hampshire

political situation in 14: 0020

New Jersey

judicial appointments in 16: 0542

political situation in 16: 0542

New Mexico

political situation in 38: 0001

New order

foundations of—report on 11: 0468

Newspaper chain

pro—New Deal—proposed creation of
38: 0336

Newspapers

advertising figures 20: 0149

New York (city)

intelligence activities—coordination of
2: 0058

subway transportation problems in 38: 1070

War Department procurement in 1: 0514

New York (state)

congressional campaigns in 23: 0107

Democratic party activities in 23: 0235

gubernatorial campaign 20: 0054; 23: 0107;
38: 0336

highway projects in 17: 0435

Irish Catholic vote in 3: 0056

judicial appointments in 6: 0381; 7: 0160;
9: 0914; 16: 0605; 23: 0274

minimum wage law declared unconstitutional
38: 1249; 39: 0001

political situation in 1: 0159; 20: 0252;
23: 0114; 32: 0108; 42: 0001

Poughkeepsie—applications for construction
of radio stations in 32: 0049

presidential electors—voting for candidates
for 11: 0650

racketeering in—investigation of 9: 0902

soil building practices applicable in 17: 0435

Supreme Court—appointment of Samuel

Rosenman to 37: 0949

WPA operations in 45: 0972

see also Dutchess County, New York; Hyde
Park, New York

New York Stock Exchange

Dall, Curtis—purchase of seat on 9: 0135

New Zealand

drydocking facilities in 12: 0800

93rd Infantry Division

racial discrimination against—allegations of
45: 0738

NLRB

activities 33: 0909; 37: 1249

appointments to 38: 0336

general 1: 0178

Madden, J. Warren—appointment as chairman
of 21: 0279

Norden bomb sight

information leak regarding 32: 0998

Norris, George

death of 16: 0914

North Africa

Allied invasion and offensive in 22: 1074

Allied operations in 23: 0001

French military forces in—transport of military
equipment for 45: 0612

French military leaders in—estimate of
8: 0157

invasion of—plans for 7: 0804

military operations in 33: 0633

military situation in 3: 0257

Nelson, Donald—mission to 43: 0353

North American Aviation Company

Los Angeles plant—government takeover of
38: 1070

North American Company

SEC case against 14: 0136

North Dakota

political situation in 33: 1151

Norway

German occupation—economic significance
of 17: 0001

invasion of 12: 0583

NRA

activities 19: 0310, 0571

chairman—proposed appointment of Robert
Hutchins as 17: 0001

code authorities—labor representation on
21: 0961

control over 21: 0961

declared unconstitutional 38: 1249

general counsel—resignation of Donald
Richberg as 33: 0909

Johnson, Hugh—resignation as chairman
19: 0571

legislation—changes in 14: 0252

operations 21: 0961

policies 21: 0961

Nutrition program, U.S.

14: 0001

Nye Committee

cooperation with—memorandum on 22: 0685

Occupied countries

residents of—proposed campaign to feed
21: 0625

O'Connor, Basil

American Red Cross—appointment as
chairman 23: 0548

O'Connor, James G.

collector of internal revenue in Maine—
proposed appointment as 23: 0235
postmaster of Bangor, Maine—appointment
as 23: 0274

O'Dwyer, William

executive director of War Refugee Board—
appointment as 45: 0520
Spain—mission to 45: 0520

Office of Censorship

23: 0683

Office of Civilian Defense

23: 0691

Office of Defense Transportation

operations 23: 0704, 0873
responsibilities 23: 0704, 0873

Office of Economic Stabilization

23: 1094

Office of Facts and Figures

elimination of 23: 1100

Office of Price Administration (OPA)

director—resignation of Leon Henderson as
23: 1195

draft exemptions for members of 11: 0811
organization 23: 1195
responsibilities 23: 1195

Office of Product Management (OPM)

38: 0001

**Office of Scientific Research and
Development**

report on operations 6: 0426

Office of War Mobilization

activities 12: 0094
creation of 6: 0506
director—duties of 21: 0939
reports 12: 0094

Ohio

political situation in 1: 0540
State Supreme Court and Court of Appeals—
proposed consolidation of 8: 0273

Oil

companies—antitrust violations by 13: 0334
concessions in Middle East 40: 0166
prices 24: 0001
shipments to Japan—embargo on 34: 0001

Oil tankers

Canadian and U.S. Great Lakes—report on
8: 0527

Oklahoma v. Guy F. Atkinson Company

39: 0325

Operation Husky

organization of 12: 0653

Opium smugglers

presidential pardon for—request for 15: 0662

OPM

activities 19: 0822; 24: 0001
defense progress reports issued by
24: 0128–0899
executive secretary—appointment of
13: 0334; 38: 0001
personnel requirements for 10: 0353

Oregon

political situation in 37: 1249
WPA administrator for—proposed
appointment of Nan Wood Honeyman as
34: 0362

Osborne, Charles

assistant secretary of war—proposed
appointment as 20: 0252

OSS

Azores Islands—report on 28: 0636
Celebes Sea area—joint Army-Navy
intelligence study of 28: 0673, 1078;
29: 0001–0495
Donovan, William J.—reports by 24: 1101;
25: 0001–1170; 26: 0001–1139;
27: 0001–1108; 28: 0001–0604
International Federation of Trade Unions—
contacts with 29: 0564
International Transport Workers Federation—
contacts with 29: 0564
operations
in Balkans 29: 0564
in Central Europe 29: 0709
in Czechoslovakia 29: 0800
in Far East 29: 0564
in Northern Burma 29: 0709
in Yugoslavia 29: 0709
OWI—controversy with 29: 0564
SOE—collaboration with 29: 0709
“The War This Week” reports 29: 1096;
30: 0002–0459

Overland ship railroad

proposed construction of 8: 0527

Overseas theaters of operations

materials, equipment, and supplies in—
utilization of 45: 0612

OWI

domestic branch—opposition to abolition of
12: 0856

“hate rumors”—condemnation of 23: 0001
OSS controversy with 29: 0564

Overseas Branch—reorganization of
30: 0569

“Survey of Intelligence” reports 30: 0701–
1162; 31: 0002–0839

USSR—representation in 30: 0569

Pacific Charter

proposal for 32: 0333

Pacific Coast

industries 8: 0527

Pacific Islands

administrator of—proposed appointment of
Fiorello LaGuardia as 20: 0054

Pacific Theater of Operations

conduct of war in 41: 0804

military shipping requirements in 45: 0612

Pacific War Council

meetings 23: 0683

Palestine

conditions in—report on 17: 0194

Jewish immigration to—British parliamentary
debates on 33: 0775

Jewish settlement in 41: 0804

problem 7: 0177; 8: 0861; 19: 0895

Panama

Roosevelt, Eleanor—visit to 34: 0114

Panama Canal

defenses 1: 0104

Panama Canal Zone

Nelson, Donald—visit to 43: 0353

Pan American Airways

operations of 13: 0334; 38: 0164

Papen, Franz von

Donovan, William J.—meeting with 29: 0564

Parsons Bill

7: 0222

Passamaquoddy, Maine

tidal power project 7: 0772; 32: 0768

Patent control policy

6: 0426

Pawley, W. D.

ambassador to India—proposed appointment
as 31: 1006

Payroll Savings Plan

participation of employees of Executive Office
of President in 12: 0826

Peabody, Endicott

death of 31: 1066

Peace

aims—U.S. 32: 0001

offensive—German 42: 0054

Pearl Harbor Court of Inquiry

13: 0692

see also Joint Senate-House Committee
Investigating the Pearl Harbor Disaster

Pehle, John

executive director of War Refugee Board—
resignation as 45: 0520

Pennsylvania

judicial appointments in 21: 0279

political contributions in 15: 0662

Pensions

old age 34: 0001

Pershing, John J.

FDR's visit with 34: 0605

Persian army

U.S. Army training mission for—proposal
regarding 45: 0775

Persian Gulf area

hints on life in 29: 0982

Petroleum

products—military requirements for 12: 0094

reserves—shortage of 6: 0506

Petroleum Conference, U.S.–British

memorandum of understanding 31: 0986

U.S. negotiating committee—membership of
31: 0986

Philippine Islands

Manila—movement of U.S. Asiatic Fleet to
12: 0583

Physical fitness program

34: 0605

Pickwick Dam project

33: 0629

Pinchot, Gifford

Wallace, Henry—negotiations with 42: 0054

SS Pink Star

sinking of 23: 1100

Platt and Platt, Inc.

construction of radio station in Poughkeepsie,
New York—application for 32: 0049

Poland

German invasion of 19: 0637; 32: 1087

Yalta Conference decisions regarding—Soviet
interpretation of 8: 0861

Polish army

formation of units in USSR 7: 0804

Polish-American relief plan

41: 0610

Polish problem

U.S. policy on 6: 0569

Political contributions

in Georgia 15: 0662

in Pennsylvania 15: 0662

Political policy, U.S.

postwar 6: 0569

Political trends

1942–1943—report on 32: 0108

Poll tax

abolition of—proposed 41: 0327

in Tennessee—efforts to abolish 21: 0604

Postal expenses

3: 0764

Postal telegraph organization

threat to close down 32: 0331

Postdefense agenda

32: 0413

Postdefense periods

plans for 22: 0001

problems 22: 0001

Postmasters

appointments of 41: 0804

Post Office Department

American Export Line—subsidy for 1: 0651;
13: 0334

revenues 1: 0076

Post offices

construction of—in Dutchess County, New
York 11: 0186, 0386; 17: 0435, 0629

construction of—in Hyde Park, New York
18: 0602

Postwar planning

international 32: 0413

National Resources Planning Board report on
38: 0694

Postwar problems

23: 0001; 32: 0547

Postwar world

plans for feeding 22: 1147

U.S. role in 32: 0547

Potomac River

construction of new railroad bridges across—
possible locations for 33: 0633

Presidency

third term controversy 6: 0726; 9: 0275,
0458; 34: 0480; 42: 0030

Presidential appointments

approval by DNC chairman 16: 0572

Presidential elections

1936—Good Neighbor League activities in
16: 0001

1936—statistical analysis of 11: 0650

1940

Good Neighbor League activities in
16: 0001

public opinion polls relating to 13: 0334

statistical analysis of 21: 0506;

42: 0054

1944

general 16: 0122, 0572, 0914

public opinion polls relating to 13: 0334

report on 45: 0913

results of, in Hyde Park, New York
17: 0706

see also Inaugurations, presidential

Presidential powers

independent state—creation of 12: 0653

item veto 3: 0764; 41: 0327

Press, American

in Germany—expulsion of 22: 1138

views on 23: 0274

Price control bill

7: 0393; 16: 0892

Prices

ceilings on 15: 0874

for farm products 19: 0476

increases in 19: 0310

oil 24: 0001

report on 22: 0049; 39: 0716

Priority policies

24: 0001

Prisoners of war (POWs)

German—handling of 11: 0910

German—interrogation of 29: 0564

Procurement

foreign 1: 0104

of naval aircraft 2: 0209

War Department—review of 12: 0094

War Department, in New York City 1: 0514

Profiteering

in national defense program 21: 0858

Progressive Conference

at Madison, Wisconsin—report on 45: 0972

Prohibition

repeal of 9: 0458; 33: 0853

Propaganda activities

Allied 30: 0569
Axis 8: 0001; 13: 0559
German
 effectiveness of 32: 0547
 in Europe 11: 0811
 general 30: 0569
 in U.S. 14: 0020; 38: 0336; 42: 0054
U.S. 7: 0804; 8: 0001, 0157
U.S.—leaflet dropping 8: 0157

Psychological warfare operations, U.S.

against Nazi satellite states 6: 0569
organization of 38: 0605

Public debt, U.S.

report on 4: 0052

Public Debt Act of 1941

39: 0716

Public opinion polls

32: 0547

Public utilities

20: 0149

Public utility securities

values for 10: 0557

Public works

appropriations 11: 0811
planning—in Germany 32: 0849
program 9: 0629

Public Works Administration (PWA)

applications 21: 0279; 32: 0768
projects 32: 0768
school building projects—costs of 17: 0629

Quebec Conference

32: 0966

Race riot resolution

42: 0054

Racial discrimination

general 39: 0479
against 93rd Infantry Division 45: 0738

Racketeering

in New York—investigation of 9: 0902

Radio

broadcasts—Axis 8: 0001
intelligence-gathering activities transferred to
 War and Navy departments 13: 0559,
 0692
operators—strike by 23: 0150
stations—FCC policy on ownership 13: 0692
stations in Poughkeepsie, New York—
 applications for construction of 32: 0049

Railroad Retirement Board

recommendations of 33: 0001

Railroads

car supply—inadequacy of 12: 0393
emergency program for 33: 0001
employee wage rates 33: 0001
executives' settlement of dispute with unions
 14: 0469
investigation of 41: 0080
labor disputes—emergency boards for
 adjustment of 33: 0001
national defense program—role in 45: 0549
situation 1: 0076
wage structure—report on historical
 development of 33: 0001
War Department plan for control and operation
 of 33: 0335

Railway Labor Act

33: 0001

Ramspeck Act

13: 0334

Random House

FDR's public papers and addresses—
 publication of 33: 0485

Rationing

gasoline 41: 0804
general 11: 0910; 23: 0001, 0548

Rayburn, Sam

Speaker of the House—election as 41: 0610

REA

administrator—appointment of 8: 0273
administrator—resignation of 7: 0751
appointments to 16: 0572
controversy regarding 38: 0001
Interior Department—transfer to 41: 0610
investigation of 12: 0574
operations 42: 0054

Readers' Digest

articles—suitability of, for publication or
 distribution abroad 33: 0746
Roosevelt administration—criticism of
 33: 9746

Rearmament program, U.S.

opposition to 16: 0892

Reconstruction

operations—European 32: 0333
planning—transition of wartime policies
 regarding Social Security into 38: 0694
UN economic policies for 32: 0333

Reconstruction Finance Corporation (RFC)

appointments to 38: 0164
Keith Paper Company—loan to 19: 0637
utility expansion—aid to 23: 0274

Reconstruction Finance Corporation Act
amendment of 45: 0972

Red Cross, American

activities 1: 0677
chairman—Basil O'Connor's appointment as
23: 0548
relief supplies
for China 13: 0489
for Far East 1: 0677
for USSR 1: 0677

Red Cross, International

relief efforts—Germans agree to permit
45: 0520

Reed, Stanley

Associate Justice of Supreme Court—
nomination to 39: 0325

Refugees

Austrian 14: 0668
Jewish
plans for resettlement of, in Central
America 33: 0775
plans for resettlement of, in Libya
32: 0333
plans for resettlement of, in South
America 33: 0775
plans for resettlement of, in Tanganyika
33: 0775
situation in Italy 33: 0775

Regional Conservation Act of 1937
7: 0596

Reichstag, German

former members living in U.S. 11: 0811

Relief

appropriations—congressional joint resolution
on 45: 0972
appropriations for West Virginia 33: 1151
Bill 12: 0583
efforts by International Red Cross 45: 0520
information relating to 45: 0972
policies—National Resources Planning Board
report on 38: 0694
plan—Polish-American 41: 0610

Religion

in Germany 8: 0157
see also Jews

Reorganization Act of 1939

extension of 33: 0839

Reorganization Bill

debates on 33: 0485
general 41: 0804; 42: 0030

Reparations

German 1: 0483; 3: 0205
U.S. policy on 12: 0711

Republican party

MacArthur, Douglas—proposed campaign for
president in 1944 41: 0971
presidential platforms of 1916–1928 32: 0108
Roosevelt administration—criticism of
9: 0762

Revenue

additional—proposed methods for raising
4: 0052
estimates for 1939–1941 4: 0052

Revenue Bill of 1941

status of 39: 0716

Rhode Island

gubernatorial election (1935) 7: 0222

Richberg, Donald R.

general counsel of NRA—resignation as
33: 0909

**Rickett Rice Mills, Inc. v. Rufus W.
Fontenot**

38: 1249

Rio Conference

12: 0583

Road construction

15: 0662

Roberts, Floyd H.

U.S. District Court for Western District of
Virginia—nomination to 33: 0935

Roberts Commission

report of 40: 0621

Robinson, Joseph T.

death of 41: 0182

Roman Catholic church

antisemitism of 32: 1007
Coughlin, Charles E.—approval of activities of
8: 0435; 38: 0925

Roosevelt, Eleanor

appointments calendar 33: 1151
Brazil—visit to 34: 0114
children—article on 34: 0001
engagements calendar 34: 0001, 0114
International Youth Congress—speech
40: 0166
itineraries 33: 1151; 34: 0001, 0114
military establishments in Western
Hemisphere—visits to 34: 0114
Panama—visit to 34: 0114
Southwest Pacific—visit to 34: 0114
Todhunter School—investment in 33: 1151

Roosevelt, Elliott

loan by FDR to 36: 0135

Roosevelt, James R.

settlement of estate of 16: 0184; 35: 1064

Roosevelt, Franklin D.

- American Museum of Natural History—life membership in 34: 0362
- appointments lists 36: 1177
- assistant secretary of navy during World War I—activities as 34: 0480
- automobile insurance 34: 1062; 35: 0384
- baby bonds 34: 1079
- bank deposit slips 35: 0141, 0525, 0652, 0988; 36: 0001
- Bank of New York & Trust Company—trust agreement with 35: 0525
- birthday—foreign congratulatory messages 34: 0927
- birthday dinners—invitations to 34: 0731–0927
- birthday gifts and cards for 34: 0731–0927
- book royalties paid to 35: 0178, 0511, 1064; 36: 0135, 0196, 0632; 37: 0949
- books written about—list of 34: 1031
- books written by—list of 34: 1031
- burial instructions 34: 1051
- charitable contributions 34: 1166; 35: 0001, 0652, 0868, 1064; 36: 0001, 0135, 0196, 0632
- children of—trust funds for 34: 1123
- Commercial National Bank—claim against account of 34: 1156
- congressional support for 11: 0605
- Constitution Day speech 20: 0487
- corporate dividends paid to 34: 1166; 35: 0001, 0178, 0525–1064; 36: 0001–0632
- cruises by, in naval or private vessels 40: 0166
- Dall, Curtis—collection of debt owed to 36: 0135
- death of—correspondence relating to 40: 0338, 0446, 0768
- DNC—contributions to 35: 0001; 36: 0409
- donations to FDR Library—list of 34: 0605; 35: 0351
- employees of—payment of workmen's compensation and Social Security taxes on 35: 0001
- engagements calendar 34: 0362, 0480, 0605; 36: 1177; 40: 0621
- estate—settlement of 40: 0338
- fire insurance policy—renewal of 36: 0632
- foreign affairs—training in 12: 0583
- foreign policy 34: 0362
- fourth term—memorandum on 7: 0177
- fourth term—urged to run for 15: 0874
- Free University of Belgium—honorary degree from 34: 0605
- fur coats—bills for storage of 35: 0165
- General Electric stock owned by—conflict of interest charges relating to 21: 0445
- GWSF—bills paid to 36: 0107, 0196, 0409, 0835; 43: 0125
- GWSF—statements of account at 42: 0529
- health of 12: 0050
- historic objects donated to museums 37: 0025
- horoscope for 34: 0362
- hospital bills 35: 1064; 36: 0001
- income taxes
 - audit of 40: 0678
 - general 34: 0001; 35: 0001, 0178, 0329, 0868; 36: 0135–0632
 - preparation of 34: 0605; 35: 0178
- insurance policy—cancellation of 35: 0868
- itineraries 34: 0480, 0605
- liberalism of 32: 0547
- life insurance—payment of premiums 35: 0384, 0499
- life insurance policies 34: 1062; 35: 0384
- magazine articles written by—royalties for 37: 0038
- memorial to—plans for 15: 0147
- memos to 36: 1177
- move toward dictatorship by—allegations of 23: 0001
- National Press Club dinner in honor of 34: 0319
- New York gubernatorial campaign 37: 0001
- 1933 inaugural address—donated to Library of Congress 20: 0487
- notes written by 36: 1118, 1177
- oath of office 37: 0034
- pending legislation—conference with U.S. senators regarding 41: 0080
- Pershing, John J.—visit with 34: 0605
- photo and autograph requests 40: 0786
- popularity—article on 34: 0362
- presidential expenses paid by 35: 0351
- press criticism of 15: 0342, 0513
- property taxes 34: 1166; 35: 0001, 0351, 0652, 0868, 1064; 36: 0001–0632
- public papers
 - publication of 33: 0485; 34: 0362; 37: 0038, 0949
 - requests for 40: 0621, 0678
 - transfer from National Archives to FDR Library 40: 0678
- real estate owned by 16: 0184–0406

- real estate owned by—losses on sale of
35: 0001
- receipted bills 36: 0889–0957
- rents paid to—statements of 35: 0868;
36: 0135, 0196, 0632, 0835
- requests for favors from 40: 0446
- Roosevelt, Elliott—loan to 36: 0135
- Roosevelt family heirlooms—efforts to
purchase 34: 0605
- salary 35: 0351, 0525, 0652, 0868; 36: 1065
- sayings and poems 40: 0907
- school taxes 35: 0001, 1064; 36: 0409
- securities held by 34: 1166; 35: 0001, 0178,
0652–0988; 36: 0001, 0196, 0632
- Social Security Bill—statement on signing of
38: 0694
- souvenir requests 40: 0934
- stamp collection—sale of 40: 0678
- telephone call to Winston Churchill—German
interception of 12: 0800
- trips by—planning and schedules for
40: 0166
- trip to Europe in 1918 36: 1177
- Truman, Harry S—handling of messages to
40: 0318
- TVA directors—transcript of conference with
39: 1103; 40: 0001
- stock purchases 35: 0178, 0652, 0868, 1064;
36: 0196
- war message to Congress 37: 0253
- Winchell, Walter—meeting with 45: 0913
- World War II—handling of 32: 0547
- see also FDR Library
- Roosevelt, Daniel S.**
death of 37: 0072
- Roosevelt, G. Hall**
lease agreement with FDR 37: 0072
settlement of estate of 34: 1166; 37: 0232
- Roosevelt, Kermit**
committed to Hartford Retreat Sanitarium
37: 0255
extramarital affair—FBI investigation of
37: 0255
medical and neuropsychiatric examination of
37: 0255
- Roosevelt, Sara Delano**
accounts of 36: 0409, 1085
bank statements 37: 0271
receipted bills 37: 0862
settlement of estate of 16: 0406; 18: 0001;
34: 0001; 37: 0284–0733, 0934
- Sara Delano Roosevelt Trust**
final accounting of 37: 0733
- Roosevelt administration**
cabinet appointees—assessment of 14: 0252
cabinet appointments 34: 0280
Communist domination of—Douglas
MacArthur's views on 38: 0605
criticism of, by Readers' Digest 33: 0746
criticism of, by Republican party 9: 0762
Digest magazine's attacks on 45: 0913
radio broadcasts—proposal for series of
16: 0001
support for 32: 0547
Willkie, Wendell—offered position in 45: 0775
- Roosevelt family**
genealogy 21: 0279; 36: 1177; 37: 0001
heirlooms—FDR's efforts to purchase
34: 0605
life insurance premiums—payment of
35: 0384
manuscript records—FDR's purchase of
36: 0835
properties—theft and fire insurance on
35: 0384
public liability policies on 35: 0384
- Roosevelt Trust**
operations of 36: 0835
- Rosenman, Samuel I.**
book royalties paid to 37: 0949
Supreme Court of New York—appointment to
37: 0949
U.S. ambassador to Mexico—proposed
appointment as 37: 0949
- Rowe, James H., Jr.**
assistant to attorney general—appointment
as 38: 0164
- Royal Air Force Ferry Command**
application of Negroes for employment with
32: 0544
- Royal Institute of International Affairs**
Halifax, Viscount—address by 31: 1089
- Rubber**
project—emergency 8: 0846
supplies 8: 0527
synthetic 43: 0353
- Rumania**
armistice terms—compliance with 29: 0800
persecution of Jews in 14: 0469; 33: 0775
- Rutherford, Lucy Mercer**
material on, in FDR Library 38: 0324
- Sabotage activities**
by French Resistance 12: 0390
- Saboteurs**
Nazi—request for FDR papers relating to trial
of 40: 0621

Saint Lawrence Seaway project

general 7: 0393; 9: 0201; 13: 0869;
41: 0804
U.S.—Canadian negotiations regarding
38: 0441

Saint Lawrence Seaway Treaty

opposition to 38: 0441
power situation in relation to 38: 0441
reservations to 38: 0441
support for 38: 0441
test of 38: 0441
U.S. Senate vote on 38: 0441

Sanford, John Densmore

repatriation of 9: 0235

Saudi Arabia

U.S. relations with 21: 0739

Savings bonds, U.S.

4: 0052

Scheer, Josephine

Secret Service investigation of 38: 0336

Schools

construction of, in Dutchess County, New
York 11: 0186, 0386; 17: 0435, 0629
PWA building projects—costs of 17: 0629

Scottsboro case

appeals in 16: 0042
Horton, James—opinion in 16: 0042
requests for clemency in 16: 0042

Sea frontiers

unity of command in 12: 0653

SEC

activities 38: 0001, 0164
appointments to 14: 0252; 16: 0572;
38: 0001, 0578
Associated Gas and Electric Corporation—
appointment as trustee 14: 0136
chairman—Jerome Frank's appointment as
16: 0892
chairman—resignation of 14: 0136
Eicher, Edward—appointment to 10: 0557
Frank, Jerome—appointment to 10: 0557
North American Company—case against
14: 0136
operations during war emergency 14: 0136
Transamerica Corporation—case against
1: 0104; 15: 0961; 38: 0578
Union Electric Company of Missouri—case
against 14: 0136

Secretary of commerce

Hopkins, Harry L.—resignation as 17: 0001
Wallace, Henry—appointment as 42: 0054

Secretary of labor

appointment of 12: 0711
Ernst, Morris—possible appointment as
12: 0001

Secretary of war

Johnson, Louis—proposed appointment as
19: 0515
Stimson, Henry L.—appointment as 15: 0001

Secret Service

Scheer, Josephine—investigation of
38: 0336

Security

National Resources Planning Board report on
38: 0694
National Resources Planning Board report
on—postwar 32: 0413

Selective Service

Act 31: 1066
director—appointment of 13: 0334

Self-Liquidating Projects Act of 1939

3: 0491

Senate, U.S.

Arms Traffic Convention of 1925—ratification
of 10: 0238
AT&T—investigation of 14: 0252; 31: 1006
munitions manufacturers—opposition to
41: 0080
national defense—committee hearings on
41: 0542
pending legislation—conference with FDR
regarding 41: 0080
Saint Lawrence Seaway Treaty—vote on
38: 0441
Special Committee Investigating Munitions
Industry—report of 22: 0685
stabilization of cost of living—resolution to aid
in 19: 0476
violations of civil liberties—investigations of
6: 0569

Service of Strategic Information

establishment of 7: 0804

Shangri-La

Marines on duty at—drill schedule for
38: 0589

plans for construction of 38: 0589

Shenandoah National Park

Byrd, Harry F.—opposition to 40: 0323
presidential retreat in—plans for construction
of 38: 0589

Shields, Paul

War Resources Board—proposed
appointment to 37: 1249

Shipbuilding

British, in U.S. 40: 1148
costs—foreign 40: 1148
escort vessels—construction of 19: 0581;
43: 0353
program—U.S. 40: 1148; 41: 0001
by U.S. Navy 13: 0489

Ship models

FDR's—list of 34: 0480

Shipping

available to Great Britain 41: 0001
conference—U.S. 40: 1148
losses
Allied 30: 0569
British 1: 0483
general 16: 0914
U.S. 41: 0001
position—U.S. 6: 0506
problems—U.S. 1: 0928
requirements in Pacific Theater of Operations
45: 0612

Shipping Board

activities 6: 0569

Shipyards

in Belfast, Northern Ireland—German air
attacks on 17: 0001
U.S.—repair of British ships in 1: 0483

Siberia

Eastern—report on proposed Japanese
invasion of 8: 0157

Silver

holdings—IRS investigation of 19: 0151

Small businessmen

conference of 8: 0273

Smaller War Plants Corporation

director—appointment of 43: 0353
executives—irregularities of 38: 0682
FBI investigation of 38: 0682

Smoky Mountain Parkway project

41: 0182

Social problems

in Great Britain 41: 0327

Social Security

Act—amendments to 38: 0694
applications 38: 0833
Bill—statement by FDR on signing of 38: 0694
Board
appointments to 14: 0252; 38: 0694
chairman—appointment of 14: 0001
chairman—resignation of John Winant as
38: 0694
Dewson, Mary W.—resignation of
membership on 9: 0914
operations 38: 0694
general 41: 0327
opposition to 21: 0445
plan—principal points of 38: 0694
program 14: 0469
war policies regarding 38: 0694

Social welfare program

32: 1007

Soil building practices

applicable in New York—report on 17: 0435

Soil Conservation Plan

opposition to 16: 0100

Soldier's and sailor's absentee voting bill

8: 0846

Soldier vote law

22: 1147

Solicitor general

Acheson, Dean—proposed appointment as
15: 0513
Cohn, Benjamin—proposed appointment as
45: 0775
Corcoran, Thomas—proposed appointment as
38: 0164
Corcoran, Thomas—rejection of nomination as
19: 0637

South, the

economic conditions in 11: 0910

South America

enemy activities in 12: 0583
German activities in 7: 0804
LaGuardia, Fiorello—goodwill mission to
15: 0147
leaders—invitations to join UN 40: 0964
relations with U.S. 15: 0874
resettlement of Jewish refugees in—plans for
33: 0775

South Boston Works

case—investigation of 11: 0811
contract 12: 0800

South Carolina

judicial appointments in 38: 0164
U.S. Senate campaign in—reports on
15: 0781

South Pacific

military situation in 13: 0489

Southwest Pacific

Roosevelt, Eleanor—visit to 34: 0114

Spain

O'Dwyer, William—mission to 45: 0520
shipments of war materials to—embargo on
22: 0685
trade position with U.S. 20: 0149

Special Operations Executive (SOE)

OSS—collaboration with 29: 0709

Spellman, Francis J.

Allied military control of Rome—remarks on
38: 0925
Archbishop of New York—installation as
38: 0925
Franco, Francisco—meeting with 38: 0925
military fronts in North Africa, Near East,
India, and China—visits to 38: 0925
New Deal—support for 38: 0925

Stabilization Committee

duties of 12: 0094

Stabilization policies

opposition to 23: 1094

Stalingrad

3: 0257

Stark, Harold

FDR—meetings with 40: 0621

State, U.S. Department of

international aviation—policy on 1: 0651

State visits

34: 0114

Steel

industry
wage dispute 8: 0273
wage increase 13: 0334
wage scale 20: 0149
plants—coal supplies for 1: 0483
plate—allocation of, to U.S. Maritime
Commission 45: 0612
prices 1: 0178; 14: 0252
requirements—U.S. 8: 0527

Stimson, Henry L.

FDR—meetings with 40: 0621
secretary of war—appointment of 15: 0001

Stock exchange control bill

14: 0252

Stone, Harlan Fiske

Chief Justice of Supreme Court—appointment
as 39: 0325

Strategic and critical materials

purchases of 8: 0445, 0527, 0710

Strategic requirements

development of resources to meet 43: 0353

Strikes

at Allis-Chalmers plant in Wisconsin—FBI
report on 38: 1070
coal 7: 0173; 12: 0711; 38: 1070
in defense plants 7: 0393; 12: 0711;
43: 0353
at Ford Motor Company in Michigan 38: 1070
longshoremen's, on Morgan Line ships
38: 1070
national defense program—effect on
19: 0776
by radio operators 23: 0150

Submarine activities, German

in Eastern Sea Frontier 2: 0058

Submarine attacks

German—U.S. action against 34: 0480

Submarines

Japanese retention of 21: 0198
situation in May 1917 36: 1177

Subway

transportation problems in New York City
38: 1070

Sugar

legislation 16: 0100; 41: 0182, 0327, 0804

Supply problems, Allied

8: 0445

Supreme Court, U.S.

appointments
during congressional recesses 39: 0213,
0459
general 7: 0160, 0177; 8: 0273;
15: 0342; 39: 0325; 41: 0182, 0327
nominees 39: 0213, 0459
Black, Hugo 7: 0160; 8: 0273; 41: 0182
cases and decisions
affecting federal government 39: 0001–
0325
general 14: 0668, 0867; 15: 0342;
39: 0213
Guffey Coal Act 38: 1249; 39: 0001
involving acts of Congress 14: 0469
New Deal cases 39: 0074
Chief Justice 39: 0325
and Congress 14: 0469; 39: 0213, 0459
Douglas, William O. 7: 0177; 39: 0325
Frankfurter, Felix 41: 0327
Hughes, Charles Evans 39: 0325

Supreme Court, U.S. cont.

jurisdiction—congressional efforts to limit
39: 0213
“packing” scheme 8: 0273; 14: 0469;
23: 0001; 39: 0074, 0213; 41: 0182
Reed, Stanley 39: 0325
salary 39: 0001
Stone, Harlan Fiske 39: 0325
terms
October 1934 activities 14: 0252
October 1935 activities 14: 0668
October 1936 activities 14: 0668

Surplus capital funds

in government corporations—repayment of
4: 0052

Surplus Commodities Commission

appointments to 12: 0001

Surplus property

disposition of 12: 0094

Surplus ships, U.S.

transfer of registry of 40: 1148

“Survey of Intelligence” reports

30: 0701–1162; 31: 0002–0839

Sutherland, George

Associate Justice of Supreme Court—
retirement as 39: 0325

Swacker, Frank

National Mediation Board—appointment to
12: 0050

Sweden

ball bearing negotiations with U.S. 14: 0083
German war economy—support for 14: 0083

Swope, Herbert Bayard

U.S. minister to Albania—withdrawal of
nomination as 39: 0494

Taconic State Park Commission

Vanderbilt estate at Hyde Park—proposed
sale to 41: 1016

Talmadge, Eugene

article on 21: 0625

Tanganyika

resettlement of Jewish refugees in—plans for
33: 0775

Tanks

production of 16: 0914; 19: 0822

Tariff

bills—congressional hearings on 7: 0222
general 20: 0747
issue 20: 0605
on Japanese imports 11: 0720

Tasmania

drydocking facilities in 12: 0800

Tax

avoidance—efforts to combat 39: 0716
bill 3: 0491; 7: 0393; 12: 0711; 14: 0469,
0867; 16: 0892; 41: 0080
figures for Great Britain 16: 0892
intercorporate dividend 39: 0716
laws—changes in 3: 0893; 4: 0001;
39: 0716
laws—general 13: 0489
loopholes—efforts to combat 39: 0716
policy 38: 0833; 41: 0327
problems 11: 0910
program 3: 0764; 12: 0393; 39: 0716
rates 23: 0150
see also Poll tax

Tax-exempt corporations

plan for disclosure by 11: 0811

Taylor, Myron

FDR's personal representative to Vatican—
appointment as 38: 0925; 41: 0610

Tehran Conference

plans for 40: 0166
secret commitments at 7: 0393

Telecommunications problems

U.S. and international 13: 0692

Tennessee

Knoxville—electric utility situation in 39: 0857
poll tax in—efforts to abolish 21: 0604

Tennessee Electric Power Company

properties—sale to TVA of 39: 0846

Tennessee Gas and Transmission Company

natural gas pipeline project 9: 0135

Texas

judicial appointments in 19: 0515
political situation in 13: 0334; 16: 0572;
32: 0108

Third term controversy

6: 0726; 9: 0275, 0458; 34: 0480; 42: 0030

Thompson, Dorothy

Axis powers—views on 40: 0148
Hitler, Adolf—views on 40: 0148
U.S. foreign policy—recommendations on
40: 0148

Tin

supplies 8: 0527

Tobacco

imports 41: 0327

Todhunter School

general 19: 0001
Roosevelt, Eleanor—investment in 33: 1151

Townsend, James

executive secretary of FHA for Hudson River Valley—appointment as 37: 1249

Trade

government control of—fears regarding 21: 0445
restrictions 20: 0747

Trade agreement negotiations

7: 0222

Transamerica Corporation

SEC case against 1: 0104; 15: 0961; 38: 0578

Trans-Jordan

conditions in—report on 17: 0194

Transportation

bill 3: 0491
commissioner—Ralph Budd's resignation as 13: 0334
problems—general 23: 0704, 0873
problems—wartime 42: 0054
system—Russian 7: 0804
see also Subway

Treasury bills, U.S.

redemption of 35: 0001

Treasury Department, U.S.

excessive legal fees—protection from 14: 0469
vacancies in—nominations for 38: 0001

Triborough Bridge Authority

general 21: 0279
loan contract 23: 0114

Truman, Harry S

FDR papers relating to atomic bomb project—request for removal of 40: 0621
messages to FDR—handling of 40: 0318
national defense program—criticism of 12: 0856

Truman Committee

overseas war zones—visit to 41: 0804

Tube alloys matter

U.S.—British collaboration on 7: 0219

Tugwell, Rexford G.

National Resources Planning Board—request for appointment to 40: 0323

Tully, Grace

family genealogy 40: 0768

Turkey

food situation in 45: 0775
Hirschman, Ira—mission to 45: 0520
neutrality of 7: 0804

TVA

acquisition agreement 40: 0001
activities 21: 0841
appropriations 39: 0857
Berry Marble claims against 39: 1103
board—opposition to reappointment of David Lilienthal to 39: 1000
board—situation 39: 1103
chairman—FDR demands resignation of Arthur Morgan as 40: 0001
chairman—reappointment of Harcourt Morgan as 40: 0001
congressional investigation of 6: 0726; 7: 0222, 0751; 39: 1103, 1229; 40: 0001
creation of 39: 0857
criticism of, by Arthur Morgan 39: 1000–1229; 40: 0001
criticism of, by Wendell Willkie 39: 1000
directors—conference with FDR 39: 1103; 40: 0001
directors—power of president to remove 39: 1103, 1229; 40: 0001
general 3: 0491
hearings 14: 0668
internal reorganization 40: 0001
legislation 7: 0177
officers—exemptions from accountability 40: 0001
operations 14: 0252; 39: 0857, 1103
power transmission pool 39: 1000
private utility companies—relationship to 39: 1000, 1103; 40: 0001
support for 41: 0182
Tennessee Electric Power Company
properties—sale to 39: 0846

Tydings, Millard

attorney general—opposition to Robert Jackson's appointment as 41: 0804
FDR's attack on 38: 0833
New Deal—opposition to 38: 0833
reelection campaign—FDR efforts to defeat 41: 0327

Typewriter industry

role in defense program 19: 0822

U-Boat pens

on coast of France—air raid on 12: 0711

UN

creation of—plans for 22: 1147
Declaration 40: 0166, 0964
economic policies for reconstruction—
proposed 32: 0333
invitations to South American leaders to join
40: 0964
League of Nations—comparison with
45: 1041
Monetary and Fiscal Conference—Italian
participation in 40: 0964
Monetary and Fiscal Conference—U.S.
delegates to 40: 0964
organization—plans for 8: 0861; 16: 0151;
31: 1089; 34: 0605; 40: 0166, 0338
organization—proposed location of 11: 0055
position of small nations in 40: 0984
requests for representation in 40: 0964
Security Council—proposed permanent
membership for France on 10: 0749
Security Council—voting procedures for
11: 0055; 45: 1041
U.S. involvement in—debate over 11: 0910

UN Conference

general 41: 0971
U.S. and Soviet delegations to 40: 0964

Unemployment

census 16: 0974
information relating to 45: 0972
situation 1: 0846
relief—general 9: 0629
relief—voting patterns of persons on 9: 0340
report on 22: 0049

Unemployment insurance

maritime 1: 0178, 0339
railroad 1: 0339

Union Central Life Insurance Company

Bricker, John—involvement with 38: 0833

Union Electric Company of Missouri

SEC case against 14: 0136

United Nations Relief and Rehabilitation Administration (UNRRA)

application to Italy 32: 0966
operations 40: 0964

United States of Europe

proposal for 8: 0861

Universal military training

15: 0874

University of California

Radiation Laboratory—union organizational
activities at 32: 1007

UN Relief Agency

operations 6: 0506
organization 6: 0506

U.S. Army

ground forces—augmentation of 2: 0326
plot to overthrow government—allegations
regarding 37: 0949

U.S. Navy—cooperation with 45: 0612

U.S. Army Air Corps

chief—proposed appointment of Frank
Andrews as 45: 0668
expansion 2: 0326

U.S. Army Air Forces

international commercial aviation—policy on
2: 0943

U.S. Army Engineer Amphibian Command

operations—report on 42: 0054

U.S. Housing Authority

administrator—appointment of 13: 0884

U.S. Maritime Commission

appointments to 38: 0164

U.S. Navigation Company

operations 23: 0449

U.S. Navy

aviation requirements 2: 0209
patent data supplied to contract bidders by
33: 0633
personnel—increase in 3: 0764
ship construction by 13: 0489
shore establishments—plant protection force
for 38: 0164
U.S. Army—cooperation with 45: 0612
vessels acquired by—list of 40: 1148

USSR

Batum—port, health, and weather conditions
at 12: 0077

book interchange with U.S. 12: 0001

claims of American nationals against 7: 0222
criticism of 11: 0526

delegation to UN 40: 0964

delivery of war materials to 12: 0390

international security organization—
memorandum on 10: 0749

Lend-Lease aid to—problems with 8: 0861

Nelson, Donald—mission to 43: 0353

OWI representation in 30: 0569

Polish army units in—formation of 7: 0804

postwar domination of Europe—fears
regarding 31: 1056

postwar imperialism by—U.S. fears regarding
11: 0526

Poti—port, health, and weather conditions at
12: 0077

relations

with Great Britain 12: 0856

with Japan 42: 0305

with U.S. 11: 0910; 15: 0513, 0874

relief supplies for 1: 0677
 supply program 20: 0286
 transportation system 7: 0804
 U.S. aid convoys to 45: 0612
 U.S. ambassador to—appointment of
 14: 0252
 U.S. diplomatic recognition—renewal of
 1: 0754
 U.S. economic aid to 43: 0342
 U.S. military aid to—general 21: 0506;
 23: 0001
 U.S. military aid to—opposition to 21: 0445
 Wallace, Henry—visit to 42: 0054
 war relief organization 12: 0393
 Willkie, Wendell—visit to 45: 0775
 world security organization—discussions
 regarding 45: 1041
 Yalta Conference decisions regarding
 Poland—interpretation of 8: 0861

U.S. v. Elgin, Joliet and Eastern Railway Company
 39: 0001

U.S. v. Ralph W. Clark, W. A. Bertke and Consumers Power Company
 6: 0726

Utah
 U.S. senatorial election in 11: 0468

Utilities
 common stock—sale of 14: 0136
 expansion—RFC aid to 23: 0274
 negotiations 16: 0100
 private, and TVA 39: 1000, 1103; 40: 0001

Van Devanter, Willis
 Associate Justice of Supreme Court—
 retirement of 39: 0459

Van Nosedell, George A.
 FBI investigation of 41: 0966

Vatican
 relations with Japan 38: 0925
 Taylor, Myron—appointment as FDR's
 personal representative to 38: 0925;
 41: 0610

Venereal disease
 in U.S. armed forces 14: 0020

Veterans
 discharged—legislative program for 37: 0949

Veteran's bonus bill
 3: 0491; 20: 0047

Vichy France
 boycott of—proposal for 15: 0874
 fall of 3: 0257
 U.S. relations with 22: 1074

Vinson Bill
 provisions of 38: 1070

Virginia
 federal appointments in 33: 0935
 U.S. District Court for Western District of—
 nomination of Floyd Roberts to 33: 0935
 Waller, Odell, murder case in 9: 0049

Virgin Islands
 advisory council—resignation of Walter White
 as member of 45: 0738
 appointment of new governor of 12: 0050;
 21: 0604
 situation 41: 0080

Voting demographics, U.S.
 9: 0340

Wage
 limits 22: 1147
 rates—for railroad employees 33: 0001
 reduction controversy—Emergency Board
 investigation of and report on 33: 0001
 structure—railroad 33: 0001

USS Wake
 Japanese seizure of 42: 0421

Wallace, Henry A.
 Chiang Kai-shek—discussions with 42: 0054
 China—visit to 42: 0054
 Pinchot, Gifford—negotiations with 42: 0054
 renomination as vice president in 1944—
 failure of 42: 0054
 secretary of commerce—appointment as
 42: 0052
 USSR—visit to 42: 0054

Waller, Odell
 murder case in Virginia 9: 0049

Wallner, Siegfried
 FBI investigation of 38: 0164

Walker, Frank
 Federal Loan administrator—proposed
 appointment as 40: 0318

Walsh, David
 Justice Department investigation of 41: 0804

Walsh, Thomas
 death of 34: 0280

War aims
 British 11: 0468
 U.S. 32: 0001

War Ballot Commission
 appointments to 42: 0225

War construction reports
 see Defense construction reports

War crimes
 Nazi 21: 0772
 trials—plans for 40: 0166

War Crimes Commission
 42: 0237

War criminals, Nazi

prosecution of—request for FDR papers relating to 40: 0678
punishment of 11: 0910; 12: 0856
treatment of 9: 0218; 32: 0966
trial of 12: 0856; 29: 0564; 37: 0949

War Damage Corporation

23: 0548

War debts

42: 0305
see also War finance

War Department

defense contracts—cancellation of 7: 0731
FCC radio intelligence-gathering activities transferred to 13: 0559, 0692
international civil aviation—policy on 2: 0492
Negro officers—policy on assignment of 45: 0738
procurement activities—review of 12: 0094
procurement in New York City 1: 0514
railroads—plan for control and operation of 33: 0335

War effort, U.S.

organization of—report on 15: 0147
support for 32: 0547

War finance

1: 0339; 38: 0833

War financing bill

22: 0685

War Food administrator

Davis, Chester—resignation as 42: 0397
Jones, Marvin—appointment as 42: 0397

War historic folder

documents in—list of 42: 0421

War Manpower Commission

appointments to 41: 0804
Communist influence on 42: 0464
general counsel—appointment of Nathan Green as 42: 0464

Warm Springs, Georgia

FDR farm at
operation of—information relating to 43: 0001–0260
payroll and expenses 42: 0774, 0952; 43: 0260
property taxes on 42: 0774
seasonal lumber sales from 42: 0774
land purchased by FDR in—costs of 36: 0632
land purchased by FDR in—general 42: 0529, 0659, 0952; 43: 0001, 0260

property owned by FDR at—leased to GWSF 43: 0125

property owned by FDR at—sold to GWSF 43: 0125

see also GWSF

War organization

plans for 32: 1007

War powers

Act 13: 0884; 23: 0001
emergency 32: 0514

War progress reports

43: 0462–1130; 44: 0001–1080; 45: 0001–0321

War Refugee Board

chairman—appointment of 45: 0520
creation of 42: 0237
executive director—appointment of William O'Dwyer as 45: 0520
executive director—resignation of John Pehle as 45: 0520
operations—general 33: 0775
operations—presidential statement regarding 45: 0520

War Resources Board

activities of 14: 0136
operations—report on 45: 0549
Shields, Paul—proposed appointment to 37: 1249
surplus aluminum stocks—call for 23: 0548

War risk insurance

23: 0449

War Shipping Administration

allocations 23: 0548

War Supplies Committee

24: 0001

“The War This Week” reports

29: 1096; 30: 0002–0459

Wartime economic organization

civilian 22: 1147

Washington Naval Treaty

Japanese denunciation of 21: 0001, 0585

Waste materials

plans for gathering of, in national emergency 19: 0822; 37: 1148

Water conservation programs

10: 0594

Watson, Edwin M. “Pa”

death of 16: 0151
retirement of—proposed 45: 0668

Watt, Robert J.
Communist sympathies of 41: 1114

Welles Mission
12: 0583

Wenner-Green, Axel
immigration status of 41: 1114; 42: 0001

West Coast Hotel Company v. Ernest and Elsie Parrish
39: 0074

Western Hemisphere
U.S. military establishments in—Eleanor Roosevelt's visits to 34: 0114

West Point
superintendent—appointment of 45: 0668

West Virginia
relief appropriations for 33: 1151

Wheatland Reservoir project
45: 0972

Wheeler, Burton K.
voting record of 41: 0610

Wheeler-Howard Bill
7: 0222

White, Walter
Advisory Council of Government of Virgin Islands—resignation as member of 45: 0738

White, William R.
FDIC chairman—proposed appointment as 23: 0449

Willacy County Water Control and Improvement District No. 1
specifications of—alleged conspiracy to defraud U.S. 15: 0662

Willkie, Wendell
appraisal of 6: 0726
Australia—proposed visit to 45: 0775
Cohn, Benjamin—discussions with 7: 0177
labor opposition to 15: 0726
nomination of 15: 0147
presidential campaign of 1940—report on 45: 0775
Roosevelt administration—offered position with 45: 0775
TVA—criticism of 39: 1000
visits
to China 45: 0775
to Middle East 45: 0775
to USSR 45: 0775

Wilson, Charles E.
executive vice chairman of WPB—proposed resignation as 43: 0342

Winchell, Walter
FDR—meeting with 45: 0913
news reports by 45: 0913
status of 45: 0913

Winant, John
ambassador to Great Britain—appointment as 45: 0765
chairman of Social Security Board—resignation as 38: 0694

Wines
U.S. importation of 33: 0853

Winrod, Gerald
U.S. Senate campaign in Kansas 45: 0765

Wisconsin
political situation in 20: 0047

Women, U.S.
on DNC—organization of 33: 1151
inclusion as delegates to national and international conferences 1: 0718

Wool
imports—U.S. 8: 0527

Work relief
bill 23: 0150
wage scales 14: 0252

Work Relief and Public Works Appropriation Act of 1939
45: 0972

World commonwealth
educational program to prepare for 31: 1089

World peace
American leadership for—report on 32: 0413
plan to preserve 34: 0605

World security organization
discussions regarding 45: 1041
meeting between FDR and members of House of Representatives regarding 45: 1041
see also UN

World's Fair
foreign exhibitors—treatment of 45: 1170

World War II
FDR's handling of 32: 0547
U.S. entry into—support for 7: 0393; 32: 0547; 41: 0610

WPA
appointments 41: 0327
appropriations 16: 0621
Dewey, Thomas—financing of 45: 0913
draft exemptions for members of 11: 0811
economic and relief conditions—review of 19: 0310
operations—general 15: 0513; 41: 0327
operations in New York 45: 0972
proposed abandonment of 34: 0001
prosecutions in Minnesota 45: 0972

WPB

activities 4: 0052
executive vice chairman—proposed
 resignation of Charles E. Wilson as
 43: 0342
general 3: 0205
retired papers 43: 0341
war progress reports 43: 0462–1130;
 44: 0001–1080; 45: 0001–0321

Wyoming

political situation in 9: 0914

Yalta Conference

8: 0861

Young, Owen D.

Supreme Court—proposed appointment to
 39: 0074

Yosemite National Park

navy families at—living conditions of
 21: 0475

Yugoslavia

British copper concession—disposition of
 3: 0697

OSS operations in 29: 0709, 0800

political situation in 15: 0147

U.S. aid to 29: 0564

UPA Collections on Franklin D. Roosevelt

Map Room Files of President Roosevelt, 1939–1945

New Deal Agencies and Black America

**New Deal Economic Policies: FDR and the Congress,
1933–1938**

The Papers of Eleanor Roosevelt

**Papers of the U.S. Commission on Wartime Relocation
and Internment of Civilians**

President Franklin D. Roosevelt's Office Files, 1933–1945

The Presidential Diaries of Henry Morgenthau, Jr. (1938–1945)

**The U.S. National Economy, 1916–1981;
Part 2: Roosevelt Administration–Truman Administration
(1933–1953)**

Other Presidents' Office Files from UPA

President Dwight D. Eisenhower's Office Files, 1953–1961

President Harry S Truman's Office Files, 1945–1953

President John F. Kennedy's Office Files, 1961–1963