

- 1915 Truman, Harry S. - Correspondence
1948
1949
1950
1951
1952
1953-56
1957-62
Copies from Truman Library (1973)
1945-47 (Copies from Truman Library)
1948 (Copies from Truman Library)
1949-53 (Copies from Truman Library)
- 1916 Color Copies from Truman Library
Truman, Bess & Margaret
United Nations Material
Correspondence: Nov.-Dec. 1945
A-J
K-Z
Mrs. Roosevelt's Diary, December 31, 1945-February 11,
1946
Travel Authorization, 12/26/1945
U.S. Department of Labor Children's Bureau Report-
"Health and Welfare Services for Mothers and
Children in the USSR," 1945
Correspondence: January 1946
A-B
C-G
H-L
- 1917 M-P
R-Z
Unidentified
Memos, Reports, etc.: January 1946
Correspondence: February 1946
A-H
Cuddy, Mildred
I-Y
Memos, Reports, etc.: February 1946
- 1918 Correspondence: Oct.-Nov. 1946
A-H
K-R
S-Z
United Ukrainian American Relief Committee, Inc.
United Nations Material
Correspondence: Nov.-Dec. 1946
A-C
D-H

1919	United Nations Material Correspondence: Nov.-Dec. 1946 I-L M-N O-R S-V W-Z Correspondence: Nov.-Dec. 1947 A-C
1920	D-G H-L M-R S-V W-Z Speeches-1947
1921	Correspondence: 1948 A-Be Bi-Bu C D-F G-J K-M
1922	N-S National Association for the Advancement of Colored People Sandifer, Durward V. Stewart, Pete T-Z Entertainment Correspondence: 1949 A-L M-Y Entertainment
1923	Correspondence: 1950 A-W Entertainment Correspondence: 1951 A-C D-F G-I J-L
1924	M-O P-R S-U V-Z Entertainment & Miscellaneous

1924(cont)	United Nations Material Correspondence: 1952 A Ba-Be Bi-By
1925	Ca-Ch Ci-Cu Da-De Di-Du Douglas School (NM) E-Fe Fi-Fu G
1926	Ha-Hi Ho-Hy I-J K La-Le Li-Ly Ma-Mc
1927	Me-Mu N National Foundation for Infantile Paralysis O-Pe Ph-Q Ra-Ri Ro-Ru Sa-Se
1928	Sh-Sz T U-V W-Z Unidentified Appointments, Invitations, Calling Cards
1929	Printed Material Elimination of German Resources for War- Testimony of Henry H. Fowler, 1945 Charter of the United Nations, 1946 Documentation for International Bill of Rights Volume 1, 1946 Volume II (1) Volume II (2) General Assembly, 1946(1)
1930	General Assembly, 1946(2) General Assembly, 1946(3) General Assembly, 1946(4)

- 1930(cont) United Nations Material
Printed Material
Lebanese Independence, 1945-45
"Human Rights and Human Freedom" March 24, 1946
Miscellaneous, 1945-46(1)
Miscellaneous, 1945-46(2)
Miscellaneous, 1945-46(3)
Miscellaneous, 1946
- 1931 Position Papers-Social, Humanitarian & Cultural
Committee 3, 1946(1)
(2)
Reference Book: U.S. Delegation to the General
Assembly, January 1946
Refugee Proposals, 1946(1)
(2)
Report by the Executive Committee to the
Preparatory Commission, 1945
Report of the United States Delegation,
Jan. 10-Feb. 14, 1946
Conference on the International Declaration of
Human Rights (Transcript of Proceedings)
Oct. 31, 1947(1)
(2)
Daily Unclassified Summaries, 1947
- 1932 Declaration of Human Rights
Suggestions-Preamble, Sept. 5, 1947
Recommendations-Preamble, Dec. 1947
Recommendations-Articles 1&2, Dec. 1947
Position Papers, 1947
Economic and Social Council
1947(1)
1947(2)
1947(3)
1947(4)
- 1933 Greece, 1947
Handbook, U.S. Delegation, 1947
Human Rights Commission, 1947
Human Rights Drafting Committee Position Book, 1947
Miscellaneous, 1947
A Survey of Minorities in Foreign Countries,
U.S. State Department, 1947
Newspapers and Clippings, 1947
Section Meeting on Civil Rights Proposed
International Declaration on Human
Rights (Transcript of Proceedings)
October 31, 1947

- 1934 United Nations Material
Printed Material
Trusteeship Council, 1947
Bogota Declaration, 1948
Declaration of Human Rights, 1948
Drafting Committee Report, 1948
Economic and Social Council, 1948(1)
Economic and Social Council, 1948(2)
Economic and Social Council
Human Rights Commission, 1948(1)
Human Rights Commission, 1948(2)
- 1935 United Nations Publications
Economic and Social Council
Human Rights Commission, 1948(3)
Human Rights Commission, 1948(4)
Human Rights Commission, 1948(5)
Human Rights Commission, 1948(6)
Identification Cards and Personal Copies of
Universal Declaration of Human Rights,
1948
International Law Association, 1948
Miscellaneous, 1948(1)
- 1936 Miscellaneous, 1948(2)
U.S. Delegation Handbook No. 1-U.N. Commission
On Human Rights, Third Session, May-June 1948
(1)
(2)
NAACP Statement to U.N. on the Denial of Human
Rights of Citizens of Negro Descent in the
USA, 1948
War Crimes Tribunal IV-Trial Briefs, U.S.A. v.
Weizsaecker, et al., Nov. 15, 1948
Parts I and II
Parts III and IV
- 1937 War Crimes Tribunal IV-Trial Briefs, U.S.A. v.
Weizsaecker, et al., Nov. 15, 1948
Part V and Brief of Defendants
Participation
American Association for the United Nations, 1949
American Jewish Committee: Report on the Jewish
Situation in Egypt, Jan. 1949
Atomic Energy Commission, 1949
Declaration of Human Rights, 1949
Daily Unclassified Summaries and News Digest, 1949
Economic and Social Council - Human Rights
Commission, 1949
Economic and Social Council, 1949
General Assembly, 1949
UNESCO, 1949

1941(cont)	United Nations Publications Trip to Lannoy, France, 1952 United Nations Week, 1952 Daily Unclassified Summaries, 1953 General Assembly, 1953-54
1942	Miscellaneous, 1953-55 Human Rights Commission, 1953-55 UNESCO, 1952 UNESCO, 1953-55 UN High Commissioner for Refugees, 1955 UNICEF, 1952 UNICEF, 1953 Human Rights Commission Administrative Material, 1946-53(1) Administrative Material, 1946-53(2)
1943	Correspondence A-C "American Declaration of Independence & The United Nations" Appeal for Children Byrnes, James F. D-K Displaced Persons Drafts & Proposals Hendrick, James P. Humphrey, John P. International Bill of Human Rights International Childrens Emergency Fund Invitations & Entertainment L-P
1944	Lie, Trygve Marshall, George C. Pakistan R-W Repatriation Roosevelt, Eleanor-Speeches & Statements Sandifer, Durward V. Women World Federation of U.N. Associations Geneva Conference, Dec. 1947 Book I-Position Book Book II-Detailed Comment Basle Bern Restaurants, Phone Numbers, etc. Documents: Human Rights, etc. Correspondence re Speeches

- 1945 United Nations
 Geneva Conference, Dec. 1947
 Geneva and Human Rights
 Second Session-"President to Read"
 Second Session-Summary Records (1)
 Second Session-Summary Records (2)
 German and Austrian Nationals in USSR Memorandum
 1949
 German and Austrian Nationals in USSR, 1949
 Internee Case Sheets 1-21: Polish Prisoner of War
 Camps
 German and Austrian Nationals in USSR, 1949
 Internee Case Sheets 1-250: Russian Labor Camps
 German and Austrian Nationals in USSR, 1949
 Internee Case Sheets 1-423: Russian Prisoner of
 War Camps
 German and Austrian Nationals in USSR, 1949
 Internee Case Sheets 1-128: Yugoslavian Labor
 Camps
 German and Austrian Nationals in USSR, 1949
 Internee Case Sheets 1-150: Yugoslavian Prisoner
 Of War Camp
- 1946 Human Rights Commission
 Publications, 1944
 Publications, 1945
 Publications, 1946(1)
 Publications, 1946(2)
 Publications, 1947
 Publications, 1948
 Publications, 1949(1)
 Publications, 1949(2)
 Publications, 1949(3)
- 1947 Documents, 1945-50
 Drafts of International Bill of Rights(1)
 Drafts of International Bill of Rights(2)
 Handbook on Commission on Human Rights
 Commission on Human Rights, Volume 1(1)
 Commission on Human Rights, Volume 1(2)
 Commission on Human Rights, Second Session(1)
 Commission on Human Rights, Second Session(2)
 United States Delegation Handbook No. 2
 Displaced Persons
- 1948 General Assembly, 1946-47
 General Assembly, 1947-48
 History of the Commission on Human Rights
 Position Papers on Draft International Bill
 Of Rights, 1946-June 1947(1)

1952

American Association for the United Nations

Ba-Be

Bh-Bo

B'nai B'rith

Br-Bu

Ca-Ce

Ch-Cl

Coa-Con

Committee of Correspondence

1953

Container Nos. Contents

~~4560~~ ~~Correspondence: E.R. and Harry S. Truman.~~ ~~1945-1960~~

Boxes 4561-4595 SEE SPECIAL FINDING AID - ER PAPERS; UNITED NATIONS MATRIALS

4561	United Nations: General Correspondence				Nov.-Dec. 1945
	(Also London Diary, Dec. 31, 1945- Feb. 11, 1946)				
4562	United Nations: General Correspondence				Jan. 1946
4563	"	"	"	"	Feb.-Nov. 1946
4564	"	"	"	"	Nov.-Dec. 1946
4565	"	"	"	"	Feb.-Dec. 1947
4566	"	"	"	"	1948
4567	"	"	"	"	1948-1949
4568	"	"	"	"	1950-1951
4569	"	"	"	"	1951
4570	"	"	"	"	1952
4571	"	"	"	"	1952
4572	"	"	"	"	April-June, 1952
4573	"	"	"	"	Oct.-Dec. 1952
4574	"	"	"	"	Oct.-Dec. 1952
4575	United Nations: Publications				1945-1946*
4576	"	"	"	"	1947 *
4577	"	"	"	"	1947 *
4578	"	"	"	"	1947 *
4579	"	"	"	"	1948 *
4580	"	"	"	"	1948 *

*Oversize

<u>Container Nos.</u>	<u>Contents</u>		
4581	United Nations: Publications.	1948	*
4582	" " "	1949	*
4583	" " "	1950	*
4584	" " "	1951	*
4585	" " "	1951-1952*	
4586	" " "	1952-1955*	
4587	United Nations: Human Rights Commission, General Correspondence.	1946-1947*	
4588	" " "	1948-1953 and Undated *	
4589	United Nations: Human Rights Commission. General Conference	Dec., 1947*	
4590	United Nations: Human Rights Commission. German and Austrian Nationals in U.S.S.R.	1949	*
4591	United Nations: Human Rights Commission. Publications	1945-1949*	
4592	United Nations: Human Rights Commission. Documents	1946-1950*	
4593	" " " "	" " *	
4594	" " " "	1946-June 1947*	
4595	" " " "	June, 1947-1948*	
4596	AAUN: General Correspondence	1953-1959	A
4597	" " "	1953-1959	B
4598	" " "	1953-1959	B-C
4599	" " "	1953-1959	C

* Oversize

<u>Container Nos.</u>	<u>Contents</u>	
4600	AAUN: General Correspondence	1953-1959 D
4601	" " "	1953-1959 D-F
4602	" " "	1953-1959 G
4603	" " "	1953-1959 H
4604	" " "	1953-1959 H-I
4605	" " "	1953-1959 J-K
4606	" " "	1953-1959 L
4607	" " "	1953-1959 M
4608	" " "	1953-1959 N-O
4609	" " "	1953-1959 P-Q
4610	" " "	1953-1959 R
4611	" " "	1953-1959 S
4612	" " "	1953-1959 S
4613	" " "	1953-1959 T-U
4614	" " "	1953-1959 V-W
4615	" " "	1953-1959 W
4616	" " "	1953-1959 X-Z
4616a	" " "	1960-1962 A-H*
4616b	" " "	1960-1962 I-R*
4616c	AAUN: General Correspondence, 1960-1962 * Roosevelt, Eleanor (Matters Concerning)	
4616d	AAUN: General Correspondence, 1960-1962 * Roosevelt, Eleanor - XYZ Appointment Books, 1960-1962 (3)	
4617	AAUN: Special Files	1953-1959
4618	AAUN: Engagements Accepted	1953-1954
4619	" " "	1955-1956
4620	" " Declined	1953-1954

* Oversize

<u>Container Nos.</u>	<u>Contents</u>		
4621	AAUN: Engagements Declined	1955-1956	
4622	AAUN: Appointment Diaries	1953-1959*	
4623	AAUN: Publications Received	1953-1959*	
4624	" " "	1953-1959*	
4625	Speaking and Other Engagements: Correspondence	1945-1948	A
4626	" " " "	1945-1948	B
4627	" " " "	1945-1948	C
4628	" " " "	1945-1948	D-G
4629	" " " "	1945-1948	H
4630	" " " "	1945-1948	I-K
4631	" " " "	1945-1948	L-M
4632	" " " "	1945-1948	N-O
4633	" " " "	1945-1948	P-R
4634	" " " "	1945-1948	S-T
4635	" " " "	1945-1948	U-Z
4636	" " " "	1949	A-Z
4637	" " " "	1949-1950	A-Z
4638	" " " "	1951-1952	A-Z
4639	" " " "	1952	A-Z

~~4640 Topical Files. 1945-1962*
Brandeis University 1957-1958
Christmas Lists 1952, 1956-1958, 1961-1962~~

* Oversize

ELEANOR ROOSEVELT PAPERS
TOPICAL FILES

<u>Box #</u>	<u>Box/Folder Descriptions</u>
4640	Brandeis University – 1957-58 Budget Estimates I Brandeis University – 1957-58 Budget Estimates II Brandeis University – 1958-59 Proposed Budget Christmas List Book Christmas Lists 1962 Christmas Lists 1960&1961 Christmas Lists 1958 Christmas Lists 1957 Christmas Lists 1956 Christmas Lists 1951&1952
4641	Democratic Advisory Council 1957, 1959 Dogs Easter Lists Eleanor Roosevelt Institute for Cancer Research Film Council of America FDR Memorial Foundation
4642	Gifts Ordered by ER 1949&1950 Gift Orders Christmas 1949&1950 Gift Orders Christmas 1944-1947 Gifts to Mrs. Roosevelt – Honorary Degrees, Awards Lists Human Rights Committee Report 1962 Knitting (Inc. knitting patterns) Library (FDR) Lists of Invited Guests
4643	Maier, Dr. Walter Mindszinty, Josef Cardinal Mindszinty, Josef Cardinal – “My Day” Reader Letters Memoranda to Sheila Linaka (ER Sec.) Memorial Day Guest Lists Miscellaneous Correspondence National Issues Committee I 1953-54 National Issues Committee II 1953-54 Office Memoranda – Gifts
4644	President’s Commission on the Status of Women 1962 I President’s Commission on the Status of Women 1962 II President’s Commission on the Status of Women 1962 III President’s Commission on the Status of Women Feb. 12, 1962 Meeting President’s Commission on the Status of Women June 16-17, 1962 Meeting
4645	Palestine – Letters

Party – Grania Gurewitsch 19
Pegler – Columns and Letters
Pending 1951-1952
Personal – Post 1945 & Undated
Pigs
Poison Ivy
Political Correspondence
Politics, 1946
Recipes
Rent Control, Reader's Comments "My Day"

- 4646 Roosevelt, Eleanor, Automobile Papers
Roosevelt, Eleanor, Custom Declaration, Foreign Purchases,
Hotel Bills, etc.
Roosevelt Family Matters
Roosevelt National Historic Site
Roosevelt, Eleanor, Passport & Identification Cards
Roosevelt, Eleanor, Pistol Permit
Russian Displaced Persons Case (Form Letters, 1949)
Shops
- 4647 Southwest Conference on Youth and Social Unity 1952
Thanksgiving
Tractors for Freedom Committee, 1961
U.N. Form Letters Plus
U.N. Hospitality Committee I
U.N. Hospitality Committee II
U.S.S. Franklin D. Roosevelt
Val Kill Cottage
Vice President, ER For
Wallace, Henry 1948, Letters on "My Day"
- 4648/49 Trip Files
Germany 1946, Hotel Deutscher Hof Pictures
Germany 1946
England April 1948
England April 1948 Schedules, Letters, Draft of Pilgrim's Speech
England April 1948 Calling Cards
England April 1948 Letters I
England April 1948 Letters II
- 4650 Trip Files
England April 1948 Letters III
England April 1948 Letters IV
England April 1948 Letters V
England April 1948 Letters VI
England April 1948 Letters VII
- 4651 Trip Files
England April 1948 – Signed Copy of King George's Speech
England April 1948 – Magazines

England April 1948 – Pamphlets
England April 1948 – Newspaper Clippings

4652 Trip Files
England April 1948 Newspapers I
England April 1948 Newspapers II
England April 1948 Newspapers III
England April 1948 Newspapers IV
England New York Times April 25, 1948

4653 Trip Files
Brussels, April 17-19, 1948
Europe 1948 Newspaper Clippings
Holland April 19-20, 1948
Lyon November 3, 1948
London – Oxford November 11-13
Paris – U.N. Sept. 13 – Dec. 10, 1948
Paris 1948

4654 Trip Files
Germany 1948 – Letters I
Germany 1948 – Letters II
Germany 1948 – Letters III
Germany – Bavaria 1948
Germany 1948
Germany – Stuttgart 1948
Canada 1949 – Newspaper Clippings

4655 Trip Files
European Trip 1950, General Correspondence
Norway 1950 – Newspaper Clippings
Norway 1950 – Unveiling of FDR Statue, 6/5-7/2
Norway June 5, 1950 School Essays
Norway 6/5-7/2, 1950

4656 Trip Files
Sweden 1950 I
Sweden 1950 II
Sweden 1950 III
Sweden 1950 – Newspaper Clippings
Finland 1950 – Newspaper Clippings
Finland 1950

4657 Trip Files
Denmark 1950
Belgium, Luxembourg 1950
Holland 1950
Paris 1950
England 1950

4658 Trip Files

Israel Feb 14-20, 1952
Egypt, Syria, Lebanon, Jordan February 1952
General Correspondence, Schedules, etc. 1952
Clippings from Karachi Papers, Feb.20-23, 1952
Pakistan, Newspaper Clippings, Feb. 25-27, 1952
Pakistan I, Feb. 20-27, 1952
Pakistan II, Feb 20-27, 1952

- 4659 Trip Files
India 1952, Correspondence, A-M
India 1952, Correspondence, N-W & Unidentified
India 1952, Correspondence – Chester Bowles
India 1952 Expenses
India 1952 Miscellaneous
India 1952 Press Information Bureau – Clippings
- 4660 Trip Files
India 1952 Newspapers 3/3/52
India 1952 Newspapers 3/4/52
India 1952 Newspaper Clippings
India 1952 Pamphlets I
India 1952 Pamphlets II
India 1952 C. Bowles Press Clippings
- 4661 Trip Files
Nepal March 1952
Indonesia March 25-27, 1952
Philippines March 28, 1952
Philippines 1952 Newspaper Clippings
Philippines 1952 Press Coverage USIS
Guam 1952
Los Angeles 1952
- 4662 Trip Files
Chile 1952
Chile 1952 Program, Invitations
Lima, Peru 1952
- 4663 Trip Files
Japan May 1953
Japan June 1953
Orient & Europe 1953 General Correspondence, Schedules
Japan May-June 1953
- 4664 Trip Files
Japan 1953 May-June I
Japan 1953 May-June II
Japan May-June 1953, Drafts of “My Day”
Japan 1953, Reports to Dean Carman
- 4665 Trip Files

Japan 1953 Pamphlets and Reports
Japan 1953 Programs and Brochures
Japan 1953 Brochures, Maps, Reports

4666

Japan 1953
Japan 1953 Daily Braille Mainichi Reader's Digest
Japan 1953 "Accompanying Mrs. Roosevelt", Translation of Serial Article
Japan 1953 Women and Children
Hong Kong July 1-2, 1953

4667/4668 Trip Files

"My Day" Drafts July 2 – August 11, 1953
Turkey July 5, 1953
Greece July 5-15, 1953
Yugoslavia July 16-31, 1953
Yugoslavia July 16-31, 1953
Newspaper Clippings
London August 4-9, 1953
Paris August 10-12, 1953

4669

Trip Files

Russia 1954 – Cancelled
England, France, Italy, Israel Mar.-Apr., 1955
"My Day" Drafts Spring 1955
World Tour July 30-Sept. 16, 1955
World Tour Japan Aug. 15-20, 1955
"My Day" Drafts Aug.-Sept., 1955
World Tour Hong Kong Aug. 22-24, 1955
World Tour Philippines Aug. 25, 1955
World Tour Indonesia Aug. 27-Sept 3, 1955
World Tour Thailand Sept. 4-11, 1955
World Tour Geneva Sept. 14, 1955
New Brunswick, Canada May 1956
The Netherlands, Denmark, France, Switzerland Aug. 19-Sept. 12, 1956
"My Day" Drafts Aug. 19-Sept. 2, 1956
The Netherlands, Aug. 19-21, 1956
Denmark Aug. 22-25, 1956
Paris and Environs Aug. 26-31, 1956
Geneva Sept. 1-8, 1956
Spain, Morocco, France Mar. 16-April 1, 1957
London, Salzburg May 1-12, 1957

4670

Trip Files

Russia Aug. 30-Sept. 29, 1957
Russia, Khrushchev Interview, Sept. 27, 1957
"My Day" Drafts, Sept. 3-16, 1957
Russia Aug. 28-Sept. 30, 1958
"My Day" Drafts, Sept. 2-22, 1958
Mexico November, 1958, Newspaper Clippings
Iran March 18-22, 1959
Israel March 22-29, 1959

Paris March, 1959
London, April, 1959
"My Day" Drafts, April 1959
England, France, Switzerland, Poland Aug.22-Sept 14, 1960,
Correspondence and "My Day" Drafts
Europe, Israel, etc. Feb. 14-Mar.14, 1962
Happy New Year Souvenir Book from Moscow 1960

- 4671-74 Public Reaction Mail: Spellman Controversy 1949
 E.R. – Spellman Correspondence
 Anti-E.R., Arizona, Colorado, Connecticut, Indiana – Massachusetts
 Anti-E.R., California
 Anti-E.R. District of Columbia-Illinois
 Anti-E.R., Indiana-Massachusetts
 Anti-E.R., Michigan
 Anti-E.R., Minnesota
 Anti-E.R., Mississippi – New Mexico
 Anti-E.R., New York, A-J
 Anti-E.R., K-O
 Anti-E.R., P-W
- 4675-76 Public Reaction Mail: Spellman Controversy 1949
 Anti-E.R., North Carolina, Oregon, Rhode Island, South Carolina, South Dakota,
 Utah, Virginia, West Virginia, Wisconsin, Wyoming, Foreign
 Anti-E.R., Ohio
 Anti-E.R., Pennsylvania
 Anti-E.R., Washington
 Anti-E.R., Anonymous or No State I
 Anti-E.R., Anonymous or No State II
- 4677-79 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., Alabama, Arizona, Arkansas
 Pro-E.R., California A-C
 Pro-E.R., California, D-E
 Pro-E.R., California, F-H
 Pro-E.R., California, I-L
 Pro-E.R., California, M-N
- 4679-82 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., California, O-R
 Pro-E.R., California, S-Z
 Pro-E.R., Colorado
 Pro-E.R., Connecticut, A-L
 Pro-E.R., Connecticut, M-Z
 Pro-E.R., Delaware-District of Columbia
- 4683-86 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., Florida
 Pro-E.R., Georgia-Idaho
 Pro-E.R., Illinois I
 Pro-E.R., Illinois II
 Pro-E.R., Illinois III

- 4687-4690 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., Indiana
Pro-E.R., Iowa
Pro-E.R., Kansas, Kentucky, Louisiana
Pro-E.R., Maine, Maryland
Pro-E.R., Massachusetts I
Pro-E.R., Massachusetts II
- 4691-4694 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., Michigan
Pro-E.R., Minnesota
Pro-E.R., Mississippi, Missouri
Pro-E.R., Missouri
- 4695-96 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., Montana, Nebraska, Nevada, New Hampshire
Pro-E.R., New Jersey I
Pro-E.R., New Jersey II
Pro-E.R., New Jersey III
Pro-E.R., New Mexico
- 4697-99 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., New York I
Pro-E.R., New York II
Pro-E.R., New York III
Pro-E.R., New York IV
Pro-E.R., New York V
- 4699-4701 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., New York VI
Pro-E.R., New York VII
Pro-E.R., New York VIII
Pro-E.R., New York IX
Pro-E.R., New York X
- 4701-4703 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., New York XI
Pro-E.R., New York XII
Pro-E.R., New York XIII
Pro-E.R., New York XIV
Pro-E.R., New York XV
Pro-E.R., New York XVI
- 4704-4706 Public Reaction Mail: Spellman Controversy 1949
Pro-E.R., North Carolina, North Dakota
Pro-E.R., Ohio I
Pro-E.R., Ohio II
Pro-E.R., Ohio III
Pro-E.R., Ohio IV
Pro-E.R., Oklahoma, Oregon
Pro-E.R., Pennsylvania I

- 4707-4708 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., Pennsylvania II
 Pro-E.R., Pennsylvania III
 Pro-E.R., Pennsylvania IV
 Pro-E.R., Rhode Island, South Carolina
 Pro-E.R., South Dakota, Tennessee
- 4709-4712 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., Texas I
 Pro-E.R., Texas II
 Pro-E.R., Utah, Vermont
 Pro-E.R., Virginia
 Pro-E.R., Washington I
 Pro-E.R., Washington II
 Pro-E.R., West Virginia, Wisconsin, Wyoming
- 4713-14 Public Reaction Mail: Spellman Controversy 1949
 Pro-E.R., Foreign I
 Pro-E.R., Foreign II
 Pro-E.R., Anonymous or No State I
 Pro-E.R., Anonymous or No State II
 Pro-E.R., Anonymous or No State III
 Pro-E.R., Anonymous or No State IV
- 4715 Public Reaction Mail: Democratic National Convention Speech 1952
 Telegrams
 Letters I
 Letters II
 Letters III
 Letters IV
 Letters V
- 4716 Senator Joseph McCarthy
 American Mercury, Progressive, Facts Forum 1953-54
 Newspaper Clippings
 State Dept. Releases, 1950
 State Dept. Report
 Letters to E.R I
 Letters to E.R. II
 Congressional Record, May 1&3, 1950
 Statements by Ambassador Jessup, 1948, 1949
- 4717 Honorary Degrees & Certificates
 West Virginia State College 1946
 Hobart College 1947
 Smith College 1949
 Yeshiva University 1952
 University of Rhode Island 1953
 Columbia University 1954
 Colorado State University 1958

Carle Place High School 1960
MacMurray College for Women (no certificate, 11/06)
Citations, Programs & Certificates

- 4718 Non-Academic Awards, Citations, Memberships 1945-1963
Awards, citations 1945-1953
Awards, citations 1953-1959
Awards, citations 1960-1963
Awards, citations Undated
- 4719-20 Engagement Books 1945-1951
- 4720-21 Engagement Books 1952-1955
- 4721-22 Engagement Books 1956-1962
- 4723 Miscellaneous Printed Materials Pre 1949
Newspaper Copies
Small Pamphlets 1944-1948
Large Articles and Pamphlets
- 4724 Miscellaneous Printed Materials 1949-1951
Small Pamphlets
Large Papers 1949-1951
Large Papers 1951
- 4725 Miscellaneous Printed Materials 1952
Pamphlets and Reports
Hall of Our History and Congressional Record
- 4726 Miscellaneous Printed Materials 1952
Small Pamphlets
Play – La Legende du Premier Phare
Pamphlets and Reports
- 4727 Miscellaneous Printed Materials 1953-1954
Pamphlets and Reports 1953
Pamphlets and Reports 1954 I
Pamphlets and Reports 1954 II
- 4728 Miscellaneous Printed Materials 1955-1956
Pamphlets and Reports 1955
Pamphlets and Reports 1956
Amalgamated Clothing Workers Convention 1956, Beverly Hills B’Nai B’Rith
- 4729 Miscellaneous Printed Materials 1956-1957
Small Pamphlets 1956-1957
Pamphlets and Reports 1956 I
Pamphlets and Reports 1956 II
- 4730 Miscellaneous Printed Materials 1959-1961

Early or Undated Pamphlets & Papers
Articles and Clippings 1933-1958
Pamphlets and Papers 1959-1960
Peace Corps Project Reports 1961-1962
NYC Supt. of Schools Committee and Clippings

- 4731 Miscellaneous Printed Materials Undated
 Undated I
 Undated II
 Undated III
- 4732/4733 Miscellaneous Newspaper & Periodical Clippings
 Pre 1945-1962
 Photos and Articles I
 Photos and Articles II
 Newspaper Articles re Mrs. R.
 Photos III
 Photos IV
 Photos V
 Photos VI
- 4734 Miscellaneous Musical Scores
 Folder I
 Compositions by Luciano de la Rose, 5th U.S. Cavalry Band
 Folder II
- 4735 Miscellaneous Invitations and Programs, pre 1945-1962
 1935-1953
 1957-1962
 J.F. Kennedy Inauguration
- 4739, 4796 Greetings Christmas (VIP)
 Greetings Christmas 1950-51
 Greetings Christmas 1956 I
- 4795, 4797 Greetings Christmas (VIP)
 Greetings Christmas II
 Greetings Christmas III
 Greetings Christmas IV
- 4801 Christmas 1956, 1957
 Tags from Mrs. R's Gifts 1956
 Greetings Christmas 1957
- 4818 Greetings 1962
 Birthday and Get Well I
 Birthday and Get Well II
 Birthday and Get Well III
 Letter and Cards
 Telegrams

- 4841 Material on ER's Death, November 1962
Items Taken from ER's Chest of Drawers, Valkill Cottage
Items Taken from ER's Desk, 74th St. Apt. NYC
Eulogy to Mrs. R. by Rev. Gordon L. Kidd, Hyde Park November 10, 1962
Lists: ER Funeral and Memorial Services
Copies of Last Will and Testament for ER, FDR and Sara Delano Roosevelt
- 4842 70th Birthday Scrapbook 1954
Letters and Telegrams I
Letters and Telegrams II
Letters and Telegrams III
- 4854 Condolences & Responses
Forwarded by White House A-I
Forwarded by White House J-Z
Received by UN Ambassador Adlai Stevenson
- 4855 Condolences
Received by Roosevelt Library I
Received by Roosevelt Library II
Received by Roosevelt Library III
- 4856/57 Miscellaneous Tributes
Resolutions
Roosevelt Day Dinner Speech by Mayor Robert Wagner Jan. 31, 1963
Remarks of Abba P. Schwartz, St. James Church, Hyde Park, 27, 1966
- 4856/57 Miscellaneous Tributes
Dedication of ER Memorial at United Nations, April 23, 1966
Group Tributes
Personal Tributes I
Personal Tributes II
Remarks by Anna Roosevelt Halsted, Presentation of Pietro Lazzari Bust,
April 28, 1965
Tribute by Wyatt E. Cooper at Luncheon for Wyltwick, October 25, 1968
Russian American Illustrated Magazine, Original and English Translation,
October 1963
- 4858 Miscellaneous Tributes
Received by Anna Halsted I
Received by Anna Halsted II
Received by Anna Halsted III
- 4859 Memorial Contributions
Folder I
Folder II
Folder III
Folder IV
- 4860 Material Concerning ER, Received by the State Dept. January 1964
Records Transmittal Letter & Listing October 25, 1963

Travels: European Trip June, 195
Travels: Yugoslavia, Asia 1953
Awards, Citations, Gifts
Soviet Expressions of Homage on 80th Birthday of FDR
Condolences Received by Dept. Of State and Replies

- 4861 Material Concerning ER, Received by the State Dept. January 1964
Country Condolences
Argentina, Australia
Belgium, Brazil
Ecuador, France, Great Britain, Guatamala, Haiti, Iran, India, Japan, Mexico
Morocco, Netherlands, Nicaragua, Paraguay, Peru, Philippines, Panama,
South Africa, Sweden, Thailand, Tunisia, Trinidad, Tanganyika, Wales,
Yugoslavia
- 4862 Nobel Peace Prize Correspondence
Nomination Letters
Correspondence Re President Truman's Nomination Letter
- 4863 E.R. Business and Financial Papers
NYC, Move from 49 E. 65th St; Apt. at 20 E. 11th St., 1935
Linen Inventory Campobello 1933, Law Suit Response Re
City Housing Corporation
Val-Kill Improvements 1940-1943
Materials Re Closing of 47-49 E. 65th St. 1942
Inventory of Items Sent From White House to Hyde Park April 1945
Materials Re 29 Washington Square W. 1948-1950
Monthly Financial Records 1947-1949
Materials Re 211 E. 62nd St. 1953-1958
Materials Re 55 E. 74th St. 1958-1962
Miscellaneous Business Papers Re Hyde Park Cottage 1933-1955
- 4864 E.R. Business and Financial Papers
Todhunter School and Marion Dickerman 1934-1939 and Undated
Val-Kill Cottage and Shop and Nancy Cook 1930-1941
Val-Kill Cottage and Shop Bills & Receipts 1936-1946
Val-Kill Bills & Receipts 1937-1939
- 4865 E.R. Fragmentary Personal Expense Accounts
Small Undated Ledger
1899-1902 Ledger
Jan.-June, 1912 Journal
Aug.-Oct. 1921 & Mar. - Sept. 1927 Ledger
1938 Jan. - Aug. Ledger
Hyde Park Estate April 1945-Aug. 1945
Expense Accounts Feb.-April 1935
Expense Accounts Jan.-Dec. 1942
Expense Accounts Jan.-Dec. 1943
Expense Accounts Jan.-Dec. 1944
Expense Accounts Jan.-Mar. 1945

Expense Accounts Jan.-Mar. 1948

- 4866 E.R.'s Staff Financial Records
Income Tax, Soc. Sec., Payroll 1946-1947
NYS Income Tax & Unemployment Ins. 1948-1949
NYS Unemployment Ins., Federal Tax Returns 1950
NYS Workmen's Compensation Brochures and Memos 1950
NYS Unemployment Ins., Federal Tax Returns, Various Memos 1951
Various Notes and Memos Re Unemployment Ins. & Disability Benefits 1952
State and Federal Records 1955-1957
- 4867 Estate Matters: FDR 1945-1949
Sara Delano Roosevelt Estate
Affidavit of Appraisal
FDR's Will, Oct. 22, 1941, FDR's Will Nov. 12, 1941
Inventories of White House and New York Property
New York State Surrogate Court Proceedings
Correspondence Re Sale of Farm Properties & Campobello to Elliot 1947
Correspondence with Randolph Paul re FDR Estate Taxes 1949
Estate of FDR, Miscellaneous Papers I
Includes letters to & from M. Suckley re Fala; to and from children re
distribution of items from estate; inventory of Top Cottage from
M. Suckley; letter from Felix Frankfurter re FDR papers
Estate of FDR, Miscellaneous Papers II
Mostly Financial & Settlement of Hyde Park Property
Estate of FDR, Miscellaneous Papers III
Various legal communications, Campobello, White House and Hyde Park
Inventories, Family Agreement, Family Choices of Estate Items
- 4868 Estate Matters : FDR
E.R. and James Roosevelt
Separation Agreement 1940
Financial and Business 1945-1951
E.R. and Franklin Roosevelt, Jr.
FDR Movies 1946
E.R. and Elliot Roosevelt
Val-Kill Farms Partnership Agreement 1947
Letter Re Elliot and E.R.'s Dissolution of Partnership March 1951
E.R. and Anna Roosevelt and John Boettiger 1930-1949
Numerologist's Analysis of E.R. 1930
Separation Agreement, Anna and Curtis Dall, Nov. 1, 1933
Various Legal and Personal Letters
- 4869 Malvina Thompson 1945-1955
E.R. Letters to Malvina Thompson and Other Correspondence 1945-1953
Financial and Estate Papers
Receipts
National metropolitan Bank
Bank of New York and Fifth Avenue
Various Financial Papers of E.R.
Check Books Bank of New York and Fifth Avenue, 1945-46, 48-49, 50-51

- 4870 Miscellaneous Legal Matters
 Val-Kill Agreements; E.R. and Elliot Roosevelt,
 E.R. with Nancy Cook and Marion Dickerman
 Insurance Appraisal of Val-Kill Contents; Book
 Contract Re UN
 Trust Accountings for SDR and FDR to E.R.
 Estate of Susan Ludlow Parish 1951
 Earl Miller Divorce Papers
- 4871 Correspondence/Contracts with Publishers and Broadcasters 1932-1962
 Miscellaneous Contracts, Agreements 1932-1961
 Frederick A. Stokes Co. 1933-1941
 Alfred Knopf & Co. 1940
 Franklin Bruck Advertising Corp. 1935
 Harper & Brothers 1952-1961
 Thomas L. Stix (TV Agent) 1958-1962
 Houghton Mifflin Co. 1932-1937
 Howell, Soskin & Co., Inc. 1940
 Little, Brown & Co. 1930-1944
 Prentiss Hall 1938-1959
 Charles Scribner's Sons 1937, 1942
 Woman's Day 1940
 E.R. Speaking Engagements (Unfulfilled) 1962-1963
 E.R. Manuscripts Returned from George T. Bye & Co.
 Royalty Statements 1958-1959
- 4872 Correspondence/Contracts with Publishers
 E.R. and Chicago Sun Times/ Contract for
 Syndication of "This Is My Story" 1949
 Foreign Language Contracts
 "This I Remember" 1949-1950
 Miscellaneous Correspondence/Contracts with
 Publishers 1947-1953, 1958
- 4873 Correspondence with Literary Agents
 George Bye 1935
 George Bye 1936
 George Bye 1937
 Royalty Statements, United Feature Syndicate 1942-1946, 1951
 Royalty Statements, United Feature Syndicate 1935-1941
 Royalty Statements, United Feature Syndicate 1935-1941
 United Feature Syndicate, My Day 1934-1935
 United Feature Syndicate, My Day 1935-1939
 United Feature Syndicate, My Day 1935-1956
- 4874 Correspondence with Literary Agents
 George Bye 1938
 George Bye 1939
 George Bye 1940
 George Bye 1941

- 4875 Correspondence with Literary Agents
George Bye 1942
George Bye 1943
George Bye 1944
George Bye 1945
George Bye 1946
George Bye 1947
George Bye 1948
George Bye 1949, 1953
- 4876 Correspondence with Literary Agents
Nannine Joseph 1952
Nannine Joseph 1956-1957
Nannine Joseph La Citadelle Enchantee 1959
Nannine Joseph 1959
Nannine Joseph 1960
Nannine Joseph 1961
Nannine Joseph 1962
- 4877 Correspondence with W. Colton Leigh Agency 1936-1955
Lecture Schedules & Itineraries 1936-1937
Lecture Schedules & Itineraries 1938-1939
Lecture Schedules & Itineraries 1940
Lecture Schedules & Itineraries 1941
Lecture Schedules & Itineraries 1949
Lecture Schedules & Itineraries 1950-52
Lecture Schedules & Itineraries 1953
Lecture Schedules & Itineraries 1954
Lecture Schedules & Itineraries 1955
- 4878 Correspondence with W. Colton Leigh Agency 1956-1958
Lecture Schedules & Itineraries 1956
Lecture Schedules & Itineraries 1957
Lecture Schedules & Itineraries 1958 Jan.-May
Lecture Schedules & Itineraries 1958 June-Dec.
- 4879 Correspondence with W. Colton Leigh Agency 1959-1962
Lecture Schedules & Itineraries 1959 Jan.-May
Lecture Schedules & Itineraries 1959 June-Dec.
Lecture Schedules & Itineraries 1960 Jan.-May
Lecture Schedules & Itineraries 1960 June-Dec.
Lecture Schedules & Itineraries 1961
Lecture Schedules & Itineraries 1962
Lecture Schedules & Itineraries Undated
- 4880 Correspondence with W. Colton Leigh Agency 1936-1962
Contracts 1936-1937
Contracts 1938-1939
Contracts 1940-1941
Contracts 1946, 1947, 1949

Contracts 1950, 1953, 1954
Contracts 1955-1956
Contracts 1957-1958
Contracts 1959-1960
Contracts 1961-1962
Vouchers

- 4881 ER Lecture Trip Feb.-Mar. 1949
Miscellaneous Letters Feb.-Mar. 1949
Winnipeg, Feb. 28, March 1 1949
Regina March 1, 1949
Edmonton, March 2, 1949
Calgary March 3, 1949
Vancouver March 4, 1949
Los Angeles and West Coast March 8-10, 1949
Columbia, Mo. March 10-12, 1949
Des Moines, Iowa March 14, 1949
Chicago, Glencoe, Il. March 15, 1949
- 4882 Check Books Fifth Avenue Bank of New York 1913-1917
Check Book 1913
Check Book 1914
Check Book 1915
Check Book 1915&1916
Check Book 1916
Check Book 1916
Check Book 1916&1917
Check Book 1916&1917
- 4883 Check Books 1917-1944
Fifth Avenue Bank of New York 1917-1918
Fifth Avenue Bank of New York 1918
Fifth Avenue Bank of New York 1918-1919
National Commercial Bank & Trust Co. Albany Saving Account
Book 1929-1933
Fifth Avenue Bank of New York 1931-1932
Fifth Avenue Bank of New York 1932
Fifth Avenue Bank of New York 1932
National Bank & Trust Co. Albany 1931-1932
National Bank & Trust Co. Albany 1932
National Bank & Trust Co. Albany 1932-1933
National Metropolitan Bank of Washington 1941-1944
- 4884 Check Books, Fifth Avenue Bank of New York 1944-1945
January-July 1944
July-November 1944
November 1944-January 1945
January-April 1944
April-June 1944
July-September 1944
October-November 1944

December 1944-May 1945
Farmer's & Manufacturer's National Bank, Poughkeepsie,
Unknown Writer, 1944-1945
Bowery Savings Bank 1941-1945

- 4885 Check Books Fifth Avenue Bank of New York 1945-1946
February-April 1945
April-June 1945
May-July 1945
July-September 1945
August-November 1945
September-November 1945
November-December 1945
October 1945-March 1946
- 4886 Check Books Fifth Avenue Bank of New York 1945-1948
December 1945-June 1946
March-June 1946
June-September 1946
October 1946-January 1947
January-May 1946
Bank of New York December 1944-July 1946
Bank of New York June 1946-August 1947
Bank of New York July 1948-November 1948
- 4886A Check Books Fifth Avenue Bank of New York 1946-1950
March-May 1946
May-September 1946
October-December 1946
December 1946-February 1947
May-August 1947
February-May 1947
National Metropolitan Bank of Washington, February 1945-May 1945,
Unknown Writer
Unknown Bank February 1946-April 1950
- 4887 Check Books Fifth Avenue Bank of New York 1947-1949
August-December 1947
May-September 1947
September-December 1947
December 1947-January 1948
January-May 1948
September 1948-January 1949
Malvina Thompson's Check Book & Checks 1947, 1948
- 4888 Check Books Fifth Avenue Bank of New York 1947-1949
December 1947-January 1948
May-August 1948
March-July 1948
November 1948-January 1949
November 1948-January 1949

January 1949
Bank of New York August 1947-November 1948

- 4888A Check Books Bank of New York 1949-1950
February-December 1949
February-July 1949
August 1949-January 1950
February 1949-May 1950
January-December 1950
- 4889 Check Books Bank of New York 1950-1952
January-July 1950
July 1950-January 1951
May 1950-October 1951
December 1950-October 1951
March- July 1951
July-October 1951
November 1951-January 1952
- 4890 Check Books Bank of New York 1951-1953
November 1951-August 1952
October 1951-April 1952
January-June 1952
June-September 1952
April-November 1952
September-December 1952
August 1952-July 1953
November 1952-April 1953
December 1952-March 1953
March-July 1953
June-September 1953
- 4891 Check Books Bank of New York 1953-1955
April-September 1953
September-December 1953
July 1953-June 1954
September 1953-April 1954
Unknown Bank
January 1952-September 1953
October 1953-July 1955
Bank of New York
December 1953-April 1954
March-May 1954
May-August 1954
May-September 1954
May 1954-July 1955
- 4892 Check Books Bank of New York 1955-1956
May 1954-September 1955 & Cancelled Checks
August - October 1954
December 1954-June 1955

April – September 1955
June – December 1955
July 1955 – September 1956
September 1955 – August 1956
March 1955 – September 1962 Baring Bros.& Co. London

- 4893 Check Books Bank of New York 1954-1957
 November 1955 – April 1956
 April – August 1956
 August – December 1956
 March 1954 – October 1956& July 1956 – June 1957
 August 1956 – July 1957
 September 1956 – August 1957& November 1956 – July 1957
- 4894 Check Books Bank of New York 1956-1959
 December 1956 – May 1957
 May – November 1957
 July 1957 – May 1958
 August 1957 – May 1958
 November 1957 – January 1958
 Unknown Bank July 1957 – July 1959
- 4895 Check Books Bank of New York 1958-1959
 January – July 1958
 January – December 1958
 May 1958 – January 1959
 May 1958 – April 1959
 November 1958 – February 1959
 February – June 1959
- 4896 Check Books Bank of New York 1959-1960
 June – October 1959
 October 1959 – January 1960
 February 1959 – April 1960
 April 1959 – December 1960
 January – June 1960
- 4897 Check Books Bank of New York 1960-1962
 March – December 1960
 June – November 1960
 November – December 1960
 August 1960 – March 1961
 December 1960 – January 1962
- 4897A Check Books Bank of New York 1961-1962
 March – May 1961
 May – July 1961
 July – November 1961
 November 1961 – February 1962
 July 1962 – November 1962

- 4898 Check Books Bank of New York 1961-1962
 October 1961 – April 1962
 January – June 1962
 January – November 1962
 September – November 1962
 November 1962
 Check List September 1961 – August 1962
- 4899 Income Taxes 1917 – 1950
 Income Tax Returns 1917 – 1920
 Income Tax Matters 1932 – 1936
 Income Tax Matters 1937 - 1946
 Income Tax Matters 1947
 Income Tax Matters 1948
 Income Tax Matters 1949
 Income Tax Matters 1950
- 4900 Income Taxes 1951 – 1962
 Income Tax Matters 1951
 Income Tax Matters 1952
 Income Tax Matters 1953
 Income Tax Matters 1954
 Income Tax Matters 1955
 Income Tax Matters 1956
 Income Tax Matters 1957
 Income Tax Matters 1958
 Income Tax Matters 1959
 Income Tax Matters 1960
 Income Tax Matters 1961-1962
- 4901 Bank Statements and Cancelled Checks 1929-1933
- 4902 Bank Statements and Cancelled Checks 1935-1944
 1935-1940
 1941-1942
 1942-1944
- 4903 Bank Statements and Cancelled Checks 1944-1945
- 4904 Bank Statements and Cancelled Checks 1945-1946
- 4905 Bank Statements and Cancelled Checks 1947-1948
- 4906 Bank Statements and Cancelled Checks 1949-1950
- 4907 Bank Statements and Cancelled Checks 1951-1952
- 4908 Bank Statements and Cancelled Checks 1953-1954
- 4909 Bank Statements and Cancelled Checks 1953-1955

- 4910/4911 Bank Statements and Cancelled Checks 1956-1957
- 4912 Bank Statements and Cancelled Checks 1957-1958
- 4913 Bank Statements and Cancelled Checks 1959
- 4914 Bank Statements and Cancelled Checks 1960
- 4915/4916 Bank Statements and Cancelled Checks 1961
- 4917 Bank Statements and Cancelled Checks 1962
- 4918 Correspondence With Banks 1931-1940
1931 - 1933
1934 - 1936
1937 - 1938
1939 - 1940
- 4919 Correspondence With Banks 1936 - 1942
- 4920 Correspondence With Banks 1940 - 1950
Bank of New York 1940 - 1942
Bank of New York 1943 - 1945
Fulton Trust Co. (mainly) 1945 - 1946
Fulton Trust Co. 1947-1948
Correspondence With Banks 1947 - 1949
Correspondence With Banks 1950
New York Trust Co. 1950
- 4921 Correspondence With Banks 1951 - 1954
1951
1952
1953
1954
- 4922 Correspondence With Banks 1955 -1957
1955
1956
1957
- 4923 Correspondence With Banks 1958 - 1959
1958
1959 I
1959 II
- 4924 Correspondence With Banks 1960 - 1962
1960 I
1960 II
1961 I
1961 II
1962

- 4925 Contributions Correspondence 1946 – 1949
1946
1947
1948
1949 I
1949 II
- 4926 Contributions Correspondence 1950 – 1954
1950 – 1951
1952
1953
1954 I
1954 II
- 4927 Contributions Correspondence 1955
1955 I
1955 II
1955 III
- 4928 Contributions Correspondence 1956
1956 I
1956 II
1956 III
- 4929 Contributions Correspondence 1957-1961
1957 I
1957 II
1957 III
1958
1959
1960
1961
- 4930 Contributions Card Index
- 4931 US War and Saving Bonds Lists & Miscellaneous Financial
US Bonds 1939-1947
Taxes on Maude Gray Property in Clermont 1939-1945
Miscellaneous Financial 1951
Miscellaneous Financial 1934-1954
Miscellaneous Financial 1955-1958
Miscellaneous Financial/Personal Papers 1950-1955
- 4932 Insurance Policies 1934-1962
1934-1936
1937-1945
1946-1950
1951-1959
1960-1962
- 4933 Miscellaneous Bills & Receipts 1950-1957

1950-1951
1952-1953
1954
1955
1956
1957

- 4934 Miscellaneous Bills & Receipts 1958-1959
 1958 I
 1958 II
 1959 I
 1959 II
- 4935 Miscellaneous Bills & Receipts 1960-1962
 1960
 1961
 1962