HISTORICAL MATERIALS

IN THE

FRANKLIN D. ROOSEVELT

PRESIDENTIAL LIBRARY

FRANKLIN D. ROOSEVELT PRESIDENTIAL LIBRARY AND MUSEUM

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

April 2011

FOREWORD

It seems to me that the dedication of a library is in itself an act of faith. To bring together the records of the past and to house them in buildings where they will be preserved for the use of men and women in the future, a Nation must believe in three things.

It must believe in the past.

It must believe in the future.

It must, above all, believe in the capacity of its own people so to learn from the past that they can gain in judgement in creating their own future. ...This latest addition to the archives of America is dedicated at a moment when government of the people by themselves is being attacked everywhere. It is, therefore, proof - if any proof is needed - that our confidence in the future of democracy has not diminished in this Nation and will not diminish.

Franklin D. Roosevelt

Remarks at the dedication of the Franklin D. Roosevelt Library. June 30, 1941

This is a list of holdings of the Franklin D. Roosevelt Library. Included are the President's personal and family papers, papers covering his public career at the state and national level, those of Eleanor Roosevelt, as well as those of many of his associates in public and private life.

The Library, a gift to the American people from the President, had its beginnings in 1939 when Franklin Roosevelt turned over to the Government 16 acres of the family estate at Hyde Park. The nation's first presidential library was completed in 1940, and soon thereafter material began arriving from Washington.

It is now the permanent repository for some 400 separate collections comprising over 17 million pages of manuscript, 130,000 photographs, plus hundreds of sound recordings, and thousands of feet of motion picture film. These are supported over 50,000 books covering the life and times of Franklin and Eleanor Roosevelt, including FDR's own personal book collection of over 22,000 volumes.

Most of these papers were available to the public in 1950, only five years following the President's death, an action without precedent in our nation's history. Today there are thirteen presidential libraries administered by the National Archives and Records Administration.

The Franklin D. Roosevelt Library's standing as a center for historical education and research is a tribute to the President whose vision made it possible and to the work of former directors and staff members who have gathered a most remarkable assemblage of historical material.

Lynn Bassanese Director

CONTENTS

Foreword

Introduction

Arrangement and Content of Lists

Research Services

Other Resources

Finding Aids

Access to Materials

Loan Policies

Copyright Law

Citing Library Materials

The Roosevelt Institute

Manuscript Collections

Federal Records

Microfilm

Interview Transcripts

Eleanor Roosevelt Oral History Transcripts

FDR Collections in Other Repositories

INTRODUCTION

This is the list of holdings of the Franklin D. Roosevelt Library as of April 2011. As new materials are received, and formerly closed portions of present holdings are opened, notice of such changes will appear in *Prologue*, a quarterly publication of the National Archives, and the relevant learned journals. Researchers may also inquire about the status of materials by letter to the Director of the Library.

ARRANGEMENT AND CONTENT OF LISTS

Materials in the Library are grouped by type: manuscripts, microfilm, and oral history transcripts. Where manuscript or microfilm entries consist of personal papers, they are listed alphabetically under the name of the person. Entries also identify the person's position or relationship to the Roosevelt, or the pursuits most reflected in his papers. Papers of organizations appear alphabetically under the name of the body that created the materials. Records of government agencies are listed alphabetically under a separate category entitled "Federal Records." Where appropriate, the inclusive dates of available material are given. If there is a <u>National Union Catalog of Manuscript Collections</u> (NUCMC) entry, it is also noted. Those collections for which special restrictions exist are also indicated.

The size of manuscript holdings is listed in linear feet, at about 2,000 pages per foot. Amounts of less than a linear foot are shown as "-1." Microfilm holdings are given in number of reels. Oral history transcripts are noted by the name and identification of the persons interviewed and the number of pages in the transcript.

RESEARCH SERVICES

Library material may be used only in the Research Room which is open from 8:45 a.m. to 5 p.m., Monday through Friday, except on federal holidays. Regulations governing the use of materials are outlined in National Archives General Information Leaflet No. 2, "Regulations for the Public Use of Records in the National Archives."

The Library has a clean Research Room policy, permitting only writing implements into the room. Typewriters, personal computers and tape recorders may be used for taking notes. All other paper, books, briefcases, notepads, coats and handbags must be left in a designated area outside the Research Room. The Library provides note paper and note cards.

Photocopy reproduction services are offered for a fee. Prepayment is required for all orders. The Library accepts credit cards. Limited self-service copying is available on a machine located in the Research Room. Digital cameras are also permitted in the Research Room.

The Library will provide answers to specific questions received by mail or fax if the information desired is reasonably brief and pertinent to the Library's archival holdings. Photocopies of specific documents or entire folders may also be ordered by mail or fax. However, the Library cannot undertake substantial research for a requester. (Fax number is 845-486-1147, e-mail address is Archives.FDR@nara.gov).

OTHER RESOURCES

In addition to manuscripts, the Library has a variety of other resources available to aid the researcher. At the heart of the Library's collection of over 50,000 volumes is Roosevelt's personal library of over 22,000 books and pamphlets. From boyhood he collected books on history, economics, government, public affairs, and travel. Also housed in the library are his special collections of books on the history of the Navy, the history of Dutchess County, British and American literary classics, early juveniles, and ornithology.

Basic reference works and monographs on the Roosevelt era are available in the Research Room. The Library also has a large collection of monographs, dissertations, government publications, periodicals, and pamphlets. The archivists can provide information on the use of these materials.

The audiovisual collection includes still pictures, motion pictures, and sound recordings. The 130,000 still photographs range from professional portraits to candid snapshots. Subjects include the Roosevelt family, their friends and colleagues, and historical naval photographs. The 700 reels of motion picture film contain professional and amateur footage, newsreels, movies by government agencies, television film clips, and videotapes. Sound recordings of President and Mrs. Roosevelt, their associates, government agency productions, and news programs total 4,000 items. They are open for research. The Library can provide copies of most such items for a reproduction fee. A finding aid for audiovisual holdings is available in the Research Room.

FINDING AIDS

Finding aids to the Library's manuscripts are available in the Research Room. They are designed to help the researcher find material of interest to him and should be read carefully.

Each collection in the Library is described by a finding aid. The smaller collections usually have one-page descriptions that provide basic information about each collection, including biographical data on the individual who collected the papers, a brief description of the papers, restrictions on access, and information on copyright. Most of the larger collections have more detailed finding aids. The most common is the shelf list, which indicates by folder or box the organization of the papers. For several of the more significant or frequently used collections (e.g., the President's Official File and the President's Personal File), the shelf list is alphabetically indexed. For some collections, or substantial portions of them, there are card indexes for individual documents.

In addition to these finding aids, the archivist in the Research Room will be happy to furnish further information if asked.

ACCESS TO MATERIALS

The Library makes every effort to provide the researcher with all the materials he requests. However, certain collections contain material which is closed, either by stipulation of the donor or by government regulations. Some collections may be made available only if the researcher obtains the donor's permission. Information on the restrictions on each collection is available in the finding aid. In addition, collections which require permission for access, or which have a significant quantity of closed material, as of April 1, 2011, are so described in this publication. Researchers who are interested in using these collections are urged to write the Director of the Library in advance for more information on their status.

Comparatively few documents in most collections are now closed, either because of donor restrictions or security classification. There are no longer any security classified documents at the Roosevelt Library. In order to fully inform researchers about closed material, each file from which documents have been removed will contain a document control card, listing all closed or donor restricted documents. The staff of the Library continuously reviews closed material, with a view to opening as much as possible. Information on the progress of this review will be provided each researcher at the Library, and is published in *Prologue: The Journal of the National Archives*. A complete listing of all items opened since 1985 is available in the Research Room.

Please note that only those materials listed in the section "Federal Records" are subject to the Freedom of Information Act. Donor restricted materials contained in personal papers collections are NOT subject to FOIA.

LOAN POLICIES

The Library loans oral history transcripts, finding aids for manuscript collections and selected microfilms. As many as three items may be borrowed at one time. No further loans will be made to the same researcher until previously loaned items have been returned. Original documents and files are not available on loan.

Loan requests should be made by the researcher's library to the Roosevelt Library's Archives Department using a standard interlibrary loan form. Items will be sent directly to the researcher's interlibrary loan institution. A request list may be submitted, and three items at a time will be sent until the list is exhausted.

Loans are made for a period of four weeks. Renewals are available upon written or telephone request at (845) 486-1142 if the particular item is not in demand by another researcher.

Transcripts of oral histories include a copy of the deed of gift that specifies restrictions, including copyright and photocopying restrictions. It is the researcher's responsibility to abide by these restrictions.

COPYRIGHT LAW

The United States Copyright Law (P.L. 94-553), effective January 1, 1978) extends statutory rights of authorship to unpublished works, which were previously protected by literary property rights under common law. Such works do not have to be registered with the Copyright Office to receive protection under the law.

In general, the law provides copyright protection for a term of the life of the author plus 70 years. Unpublished and uncopyrighted works created before January 1, 1978, are covered as of that date by this same provision and are protected at the minimum until December 31, 2002. Works already in the public domain and works prepared by the U.S. Government employees as part of official duties are not protected by copyright.

Researchers are advised that copyright gives to the author the sole right of publication and descends to his heirs for the term of the copyright, regardless of the ownership of the physical embodiment of the work. Persons wishing to publish any unpublished writings included in the papers of the Library should obtain permission from the holder of the copyright. Permission to reproduce copyrighted materials in the Library's still photograph, motion picture, cartoon, and oral history collections must also be obtained from the copyright holder.

If names of the copyright holders are known to the Library, they will be furnished upon request. Some individuals who have given their papers to the Library have dedicated their literary property rights or have transmitted their copyrights to the government.

The Copyright Law provides for "fair use" of copyrighted material without the permission of the copyright holder. Fair use encompasses scholarship and research, although the extent of such use is bounded by limitations on quotation and reproduction.

CITING LIBRARY MATERIALS

Accurate citations from Library sources will assist the researcher who is using the material, and the Library staff, when asked for cited materials. Citations should include the type of document (e.g. letter, memo, etc.), name of sender and recipient, date, file number (where appropriate), and the collection in which it is filed. Citations should end with reference to the Roosevelt Library. The Library does not object to abbreviated forms.

Citations of material from microfilm or oral history transcripts should mention that fact. Box numbers should not be used because collections are often reboxed and the numbers change. The following examples illustrate the above format:

Letter, Franklin D. Roosevelt to R. Walton Moore, February 18, 1939, Official File 20 (Department of State), Franklin D. Roosevelt Library.

Memorandum, Hull to Morgenthau, Dec. 5, 1940, Morgenthau Diaries, vol. 236, pp. 15-17, Roosevelt Library.

Press Conference No. 508, December 5, 1940, Press Conferences, XIII, 287, FDR Library.

Transcript, Hilda Smith oral history interview, p. 76, Roosevelt Library.

Letter, Hopkins to Roosevelt, Jan. 5, 1933, microfilm of Harry L. Hopkins papers, Roosevelt Library.

THE ROOSEVELT INSTITUTE

The Roosevelt Institute, a private, non-profit organization, funds a program of small grants-in-aid for historical research on the "Roosevelt years" or clearly related subjects. Research grants, not to exceed \$2,500, are awarded to doctoral and postdoctoral candidates for projects based primarily on the collections of the Franklin D. Roosevelt Library. Applications may be submitted at any time during the year. Awards will be announced once a year, in the spring. Applicants for research grant should write:

Research Grant Program
The Roosevelt Institute
Franklin D. Roosevelt Library
4079 Albany Post Road
Hyde Park, New York 12538

The size of manuscript holdings is listed in linear feet, at about 2,000 pages per foot. Amounts of less than a linear foot are shown as "-1."

less than a linear foot are shown as "-1." LINEAR FEET		NUCMC*
ABELOW, MIRIAM S., Roosevelt family friend: Letters of Earl Miller, a Roosevelt family friend, 1943-73	-1	
ADAMS, HENRY H., Author: Manuscript of his biography of Harry L. Hopkins	-1	
AITKEN, Irene Roosevelt, wife of John Roosevelt – sale of Roosevelt Era artifacts at Christie's New York, February 2001. Preliminary catalogs and letters		
ALAN LANDSBURG PRODUCTIONS, Television producer: Scripts for television series (16 shows) "Between the Wars"	-1	
AMERICA SINCE HOOVER, copies of material from presidential libraries to illustrate prominent personalities, issues and events in recent American history 1929-1980	.3	
AMERICAN FOUNDATION FOR THE BLIND; Copies of correspondence with Franklin and Eleanor Roosevelt, 1931-62	-1	
APPLEBY, PAUL, Assistant to Secretary of Agriculture, 1933-40, and Under Secretary of Agriculture, 1940-44: Papers, 1933-50	.1	75-507
ASTOR, VINCENT, Friend of FDR: Copies of correspondence with Franklin D. Roosevelt, 1932-44	-1	
ATOMIC BOMB FILE – Copies of documents from the papers of Franklin D. Roosevelt Harry L. Hopkins and Alexander Sachs relating to the Manhattan Project	-1	
BEAN, LOUIS H., Political pollster and Economic Advisor, Department of Agriculture, 1933-42: Papers 1923-60	15	75-508
BELL, MINNEWA, Wife (1951-60) of Elliott Roosevelt: Papers, 1942-62	-1	
BELLUSH, BERNARD, Historian, Papers relating to He Walked Alone: A Biography of John G. Winant	.3	
BERGE, ARNOLD, Pewterer of Val-Kill Industries: Papers, 1938-42	-1	
BERLE, ADOLF A., Assistant Secretary of State, 1938-44, and Ambassador to Brazil, 1945-46: Papers, 1912-74) 7	77-252
BIDDLE, FRANCIS, Attorney General, 1941-45: Papers, 1912-67	11	
BLACKBURN , KATHERINE C. , with Women's Division, Democratic National Committee, 1933-41; Director, Office of Government Reports, 1941-42; and Chief, Bureau of Special Services: Papers, 1913-46	-1	75-509
BLUM, JOHN MORTON, Historian: Manuscript and notes for From the Morgenthau Diaries and Roosevelt and Morgenthau	.5	75-510
BOARD OF INVESTIGATION AND RESEARCH; Reports on domestic transportation, 1944	.2	
BOETTIGER, JOHN, Husband (1935-49) of Anna Roosevelt, publisher of Seattle Post-Intelligencer, 1936-45; and editor and publisher of Arizona Times, 1947-48: Papers 1900-50	14 -1	
BOWIE, Walter Russell – correspondence with Franklin D. Roosevelt, 1931-1945	-1	

^{*}National Union Catalog of Manuscript Collections entry number.

MITATOGOTAL T GOLLLOTTONO	LINEAR FEET	NUCMC*
BRADLEY, Harriet W correspondence with Sara and Eleanor Roosevelt, 1937-1959	1	
BRAY, M. WILLIAM, New York Democratic State Committee Chairman: Copies of papers, 1928-42	1	
BROWN, NELSON C., Professor of Forest Utilization, New York State College of Forestry at Syracuse, 1921-51: Papers, 1930-51	1	75-511
BROWN, PHILIP S.: Information officer in Resettlement Admin and FSA, Papers, 1936-	19432	
BROWN, WILSON, Naval Aide to the President, 1934-36 and 1943-45:Papers, 1935-55	j1	75-512
BRUENN, HOWARD, cardiologist and attending physician to President Roosevelt, 1944-45. Papers, 1945-1946	1	
BURNS, JAMES MacGREGOR, Historian: Manuscript of Roosevelt, the Soldier of Freedom	1	
BUTOW, ROBERT J.C., Historian: Papers relating to articles about FDR White House recordings, 1980-88	1	
BYE, GEORGE, Literary agent for Eleanor Roosevelt: Papers, 1935-45	1	75-514
CAMPBELL, WILLIAM J., Illinois NYA State Director: Copies of correspondence, 1937-	·381	
CARMODY, JOHN M., Chief Engineer, Civil Works Administration, 1933-35, and Administrator, Rural Electrification Administration, 1936-39: Papers, 1900-58	146	65- 27
CARTER, GERTRUDE, Friend of Franklin and Eleanor Roosevelt: Papers, 1932-57	1	
CARTER, J. Franklin – Interview relating to the "M" Project	1	
CARUSI, UGO, Assistant to the Attorney General: Scrapbook re Italians in the United States, 1942	1	
CHAMBRUN, RENÉ DE, French diplomat: Copies of material relating to his visit to U.S., 1940-86	1	
CHANLER, LEWIS S., Lt. Governor of New York, 1906: Clippings re his campaign for president, 1907	1	
CLEMENS, CYRIL: Collection of material relating to Franklin D. Roosevelt	1	75-515
COHEN, WILBUR J., with Social Security Administration, 1936-56: Papers, 1941-80	2	75-516
COLM, GERHARD, Chief Fiscal Analyst and Assistant Chief, Fiscal Division, Bureau of the Budget, 1940-46: Papers, 1937-47	1	75-517
COLVIN, FRED H., Special Advisor to the Secretary of War, 1914-18: Papers, 1914-18.	1	65- 28
CONBOY, Martin – United States Attorney for the Southern District of New York during The New Deal. Diaries, Dec. 26, 1933 – June 25, 1935	1	
CONNELL, RICHARD E., U.S. Representative from New York, 1911-12	1	75-518
COOKE, MORRIS L., Administrator, Rural Electrification Administration, 1935-37, and Head, American Technical Mission to Brazil, 1942: Papers, 1910-59	124	65- 29
COOLIDGE, T. JEFFERSON, Under Secretary of Treasury, 1934-36: Papers, 1934-51.	1	75-519

*National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
CORR, MAUREEN, Secretary to Eleanor Roosevelt, 1953-62: Papers, 1933-62	2	
CORRIGAN, FRANCIS P., Minister to El Salvador, 1934-37, and Panama, 1937-39, and Ambassador to Venezuela, 1939-45: Papers, 1881-1961	26	75-520
COX, OSCAR, Assistant Solicitor General, 1942-43, and General Counsel, Foreign Economic Administration, 1943-46: Papers, 1933-62	84	74-310
COY, WAYNE, Special Assistant to the President, 1941-43, and Assistant Director, Bureau of the Budget, 1942-44: Papers, 1934-57	11	65- 30
CROOKS, HELENE, Family friend: Papers, 1921-62	1	
CUDAHY, JOHN, Served as American Ambassador to Poland, 1933-1937; Minister to Ireland, 1937-1939; Ambassador to Belgium and Minister to Luxembourg, 1939-1940. Copies of correspondence with Franklin D. Roosevelt, 1933-1940.		
CUNEO, ERNEST, Lawyer and Journalist: Papers, 1930-88	50	
CURRIE, LAUCHLIN, Administrative Assistant to the President: Copy of Report on Visit to China, 1942	1	
DAVIS, JEROME , Social reformer and delegate to the Democratic National Convention 1940: Papers, 1912-65		75-521
DAVIS, WILLIAM RHODES, Businessman: Copies of letters to Franklin D. Roosevelt, 1	9391	
DELANO FAMILY: Papers, 1833-1919	35	65- 31
DELANO, FREDERIC A. , Uncle of Franklin D. Roosevelt, and member and Chairman, National Capital Park and Planning Commission, 1924-42: Papers, 1812-1959	8	75-522
DELANO, WARREN V, Cousin of Franklin D. Roosevelt: Copies of letters, 1931-34	1	
DELANO, WILLARD, Cousin of Franklin D. Roosevelt: Papers, 1945	1	
DEMOCRATIC PARTY, NATIONAL COMMITTEE OF THE: Papers, 1928-48	348	65- 32
DEMOCRATIC PARTY, WOMEN'S DIVISION, NATIONAL COMMITTEE OF THE: Papers, 1932-44	89	65- 33
DEWSON, MARY W. , Director, Women's Division, National Committee of the Democratic Party, 1932-34: Papers, 1898-1961	10	65- 34
DICKERMAN, MARION, Friend of FDR and ER, Papers (Copies), 1918-1963	8	
DIMOCK, MARSHALL E., Second Assistant Secretary of Labor, 1938-40: Papers, 1936-70	38	
DOWS, OLIN, Rhinebeck, N.Y., artist and author: Papers, 1886-1986	5	75-523
DUTCHESS COUNTY – Copies of WPA materials re.	1	
EARHART, AMELIA – copies of material found in FDR Library	1	
EARLY, STEPHEN T., Secretary to the President, 1933-45: Papers, 1919-51	23	74-311
EIDLITZ, E.F., Cartoons and clippings	3	

^{*}National Union Catalog of Manuscript Collections entry number.

	INEAR FEET	NUCMC*
ELEANOR ROOSEVELT CENTENNIAL (1984) – papers, 1962-1985	1	
ELECTION RETURNS, 1936, 1940, 1944	1	
ELIOT, THOMAS HOPKINSON , U.S. Representative from Massachusetts, 1941-43: Papers, 1942	1	65- 35
ELLICKSON, KATHERINE POLLAK, Executive Secretary of the President's Commission on the Status of Women, 1961-63: Papers, 1961-68	3	
ELSEY, GEORGE M. – junior officer in Naval Intelligence assigned to the White House Map Room	1	
EPSTEIN, MATTHEW M. , Lawyer: Papers relating to the Franklin D. Roosevelt Library and Home, 1939-44, 1953	1	
EVANS, JAMES C., Counselor, Department of Defense: Papers, 1940-72	1	
EZEKIEL, MORDECAI , Economic Advisor to Secretary of Agriculture, 1933-44: Papers, 1918-75	19	78-222
FABER, DORIS, Writer: Papers re The Life of Lorena Hickok	3	
FABER, WILLIAM – Construction of Top Cottage, Documents, photographs and clippings	s1	
FAHEY, JOHN H., Chairman, Federal Home Loan Bank Board, 1933-50: Papers, 1903-5	07	75-524
FAHY, CHARLES, Solicitor General, 1941-45: Papers, 1933-57	42	74-312
FAIRBANK, MILES H., Businessman: Papers, 1934-78, re Puerto Rico	1	
FALK, I. S., Milbank Memorial Fund: Copies of writings re Social Security, 1934	1	
FDR and AGRICULTURE COLLECTION – transcriptions made by Library staff of important Documents in the President's papers related to issues of agriculture and farming		
FEDERAL BUREAU OF INVESTIGATION , Investigation files on Franklin D. Roosevelt, Harry L. Hopkins, Rexford G. Tugwell and Guiseppe Zangara's assassination attempt, 1933, Papers	1	
FERRIS, HELEN, Editor in Chief, Junior Literary Guild, 1929-59: Papers, 1944-64	1	75-525
FIELD, HENRY, Anthropologist, and Director, "M Project," 1944-45: Papers, 1941-80	7	65- 36
FIELD-BOWMAN REPORTS – ethnic and migration studies conducted as part of the World War II-era "M" Project led by Henry Field and Isaiah Bowman	15	
FISCHER, LOUIS, Author and historian: Papers, 1938-49	1	75-526
FISHER, IRVING, Professor of Political Economy, Yale University, 1898-1935: Papers, 1933-44	1	
FLOURNOY , H.C. – five form letters sent by the Democratic National Campaign Committee During the 1932 presidential campaign and one letter from Flournoy to Gov. Roosevelt.		
FLYNN , EDWARD J. , Chairman of the Executive Committee of the Bronx County Democ Committee, 1922-53, Democratic National Committeeman from New York, 1930-53, and Chairman of the Democratic National Committee, 1940-43:Papers, 1913-63		

^{*}National Union Catalog of Manuscript Collections entry number.

LINEAR	
FORBUSH, GABRIELLE, Secretary to Louis Howe, 1932-36, and Chief, Division of Correspondence, Treasury Department, 1936-45: Papers, 1932-67	-1 75-527
FOX, GEORGE A. – letters from naval officer Fox to his wife, 1934-1945. Fox was FDR's massage therapist throughout the administration	-1
FRANK, OTTO – facsimiles of documents relate to the Frank Family located at the YIVO Institute for Jewish Research	-1
FRANKFURTER, FELIX, Supreme Court Justice: Copies of correspondence with Franklin D. Roosevelt, 1929-44	.2
FRANKLIN D. ROOSEVELT LIBRARY: Collection of miscellaneous manuscripts too small to be named as collections	-1
FRANKLIN D. ROOSEVELT LIBRARY, INC.: Papers, 1938-47	21 65- 37
FRANKLIN D. ROOSEVELT MEMORIAL COMMISSION: Papers, 1961-62	-1
FRANKLIN D. ROOSEVELT MEMORIAL DEDICATION: letters to the Washington Post, 1997 Letters from the public to the newspaper providing reminiscences about FDR and the Roosevelt era.	-1
FRANKLIN D. ROOSEVELT MEMORIAL FOUNDATION: Papers, 1943-82	26 65- 38
FREEDMAN, MAX, Historian: Page proofs of Roosevelt and Frankfurter	-1
FREIDEL, FRANK, Historian: Transcripts of interviews with 1913-1920 associates of Franklin D. Roosevelt, typescript of volumes I-IV of Franklin D. Roosevelt, and other materials	.3 75-528
GASTON, HERBERT, Assistant Secretary of Treasury, 1939-45: Papers, 1933-47	.2 75-529
GELLMAN, BARBARA L., 1933-50: Papers relating to Irwin F. Gellman's book, Secret Affairs.	.7
GILBERT, RICHARD V., Chief, Industrial Economic Division, Department of Commerce, 1939-40, and Economic Advisor, Office of Price Administration, 1941-45: Papers, 1939-48	.8
GOOD NEIGHBOR LEAGUE: Papers, 1936-39	22 65- 39
GRAFF, ROBERT D., Television producer: Papers for television series (26 shows) "F.D.R."	.2 75-530
GRANAT, JERRY, Manuscript dealer: Roosevelt Family Papers, 1784-1978	-1
GRANT, CATHERINE DELANO, Cousin of Franklin D. Roosevelt: Papers, 1932-45	-1
GRAY, DAVID, Minister to Ireland, 1940-47: Papers, 1855-1962	.7 75-532
GRAYSON, ADM. CARY T. – copies of correspondence from FDR and Eleanor Roosevelt And other materials, ca. 1933-1997	-1
GREENE, FREDERICK S., New York State Superintendent of Public Works: Copies of correspondence with Franklin D. Roosevelt, 1928-39	-1
GUREWITSCH, MR. AND MRS. A. DAVID – correspondence with Eleanor Roosevelt, 1947-1962	-1

^{*}National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
HACKETT, HENRY T. and JOHN, Poughkeepsie, N.Y., lawyers for the Roosevelt family: Papers, 1704-1951	21	65- 40
HADASSAH: Papers re Eleanor Roosevelt's visits to Israel, 1952-62	1	
HALL FAMILY: Papers, 1842-1930	1	65- 41
HALSTED, ANNA ROOSEVELT, Daughter of President and Mrs. Franklin D. Rooseve Papers, 1886-1976		
HARPER AND BROTHERS (and successors), Publishers: Material relating to books by and about the Roosevelt	1	75-534
HASBROUCK, PAUL DeWITT, Patient at Warm Springs: Papers, 1922-69	1	
HASSETT, WILLIAM D., Secretary to the President, 1944-45: Papers, 1903-65	15	74-313
HENDERSON, LEON, Administrator, Office of Price Administration, 1941-42: Papers, 1933-55	23	65- 42
HENDRICK, ELINOR S. and JAMES P. , Friend and one-time secretary to Eleanor Roosevelt; her husband was a U.N. advisor to Eleanor Roosevelt: Papers, 1947-62	1	
HICKOK, LORENA, Journalist and confidential aide to Harry Hopkins, 1933-36: Papers, 1913-62	8	
HIGH, STANLEY, President, Good Neighbor League, 1936-37: Papers, 1935-37	1	75-536
HIGHT, ELIZABETH (MRS. JOHN), Friend of Eleanor Roosevelt: Papers, 1941-48	1	
HILL, WOLFRAM: Correspondence relating to life in America during World War II	1	
HIRSCHMANN, IRA, Special Representative of the War Refugee Board attached to U. Embassy in Ankara, Turkey, 1941-44. Papers relating to War Refugee Board, 1941-4		
HOLOCAUST/REFUGEES – copies of documents from collections at the Franklin D. Roosevelt Library	6	
HOOVER, HERBERT: Copies of materials relating to Pearl Harbor, 1941, 1946	1	
HOPKINS, HARRY L., Administrator, Federal Emergency Relief Administration 1933-3 Works Progress Administration, 1935-38, Secretary of Commerce, 1938-40, and Advisor to the President, 1940-45: Papers, 1928-46		65- 43
HORNER, CHARLES F., Executive Assistant to the Administrator, National Recovery Administration, 1933-35: Papers, 1907-66	1	75-537
HOWARD, DAGGETT H. – material related to Howard's appointment as assistant to Samuel I. Rosenman on 1945 Special Mission to Europe.	1	
HOWE, LOUIS M., Chief Advisor to the President, 1933-36: Files, 1912-36	42	65- 44
HOWE, LOUIS M.: Personal Papers, 1889-1952	9	
HOYT, MORGAN H. – typescript, "The Dutchess County Roosevelt."	1	
HUDSON RIVER HERITAGE: Historic American Buildings Survey materials on houses in the Hudson River Valley, 1973-81	1	

^{*}National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
HUNTER, HOWARD , Deputy Administrator, Works Progress Administration 1939-42: Papers, 1939-42	1	
HURJA, EMIL, Executive Director, Democratic National Committee, 1932-37: Papers, 1907-52	73	74-314
IHLDER, JOHN, Executive Officer, Alley Dwelling Authority, 1934-43, and National Capital Housing Authority, 1943-52: Papers, 1894-1958	55	65- 45
INAUGRUAL COMMITTEE – records of Inaugural Committees, 1933-1945	1	
IVES, ERNEST L., American Consulate General, Algiers: Diary, 1935-36	1	
JACKSON, GARDNER, with Agricultural Adjustment Administration, 1933, and Department of Agriculture, 1940-43: Papers, 1912-65	46	74-315
JAPANESE-AMERICAN INTERMENT COLLECTION – copies of relevant documents Collections of the Roosevelt Library		
JOHNSON, HUGH S., Administrator, National Recovery Administration, 1933-34: Papers, 1933-42	3	
JOHNSON, J. MONROE, Assistant Secretary of Commerce, 1935-40, Director of the Office of Defense Transportation, 1944-49, and member of the Interstate Commerce Commission, 1940-56: Papers, 1940-55	8	
JOHNSTONE, ANTHONY – former RAF pilot trained at Cochran Field in Georgia Who met FDR at Warm Springs, November 30, 1941	1	
JORDAN, OSCAR, Photographer: Copies of excerpts from his autobiography, 1930-50)1	
JOSEPH, NANNINE, Literary agent for Eleanor Roosevelt: Papers, 1931-62	1	75-538
KAHN, HERMAN , Archivist, Director, Franklin D. Roosevelt Library, 1949-61: Papers, 1927-74	1	
KATTEN, JANET ROOSEVELT, Niece of Eleanor Roosevelt: Correspondence, 1955-60, 1968	1	
KELLER, HELEN: Copies of correspondence with Franklin and Eleanor Roosevelt, 1929-60	1	
KENNEDY, JOHN F.: Copies of correspondence with Eleanor Roosevelt, 1958-62	1	
KENT, TYLER, Code Clerk, American Embassy, London: Papers relating to, 1938-199	03	
KLEEMAN, RITA HALLE, Members, Writers War Board, 1941-45, and author of Gracious Lady: Papers, 1854-1957	1	75-539
KNOX, JACK – copies of political and sports cartoons, 1932-1936	1	
KORN, BENNETT H.: Papers re Eleanor Roosevelt's television program, Prospects of Mankind. 1960-62	1	
KRANE, JAY – correspondence relating to his participation in an International Student Service Summer Training Institute on Campobello Island and related matters, July-Aug. 1942		
KUPFERMAN, MEYER: Musical score for his Symphony No. 10 "FDR"	1	
*National Union Catalog of Manuscript Collections entry number.		

	FEET	NUCMC*
LAPE, ESTHER E., Friend of Eleanor Roosevelt: Papers, 1920-78	3	
LASH, JOSEPH, Historian and friend of Eleanor Roosevelt: Papers, 1934-78	29	
LASKER, MARY, Friend of Eleanor Roosevelt: Letters from Eleanor Roosevelt, 1945-6.	21	
LEE, MORDECAI – research files related to the Office of Government Reports and National Emergency Council	2	
LEIB, JOSEPH – correspondence	1	
LELAND, WALDO G., Archivist and historian: Papers, 1938-52	1	75-540
LÉON, RENÉ, Securities Expert: Papers, 1914-62	1	
LEVY, WILLIAM TURNER, Friend of Eleanor Roosevelt: Correspondence with Mrs. Roosevelt, 1928, 1952-62	1	
LIVINGSTON FAMILY PAPERS – copies of documents not found on microfilm	1	
LIVINGSTON FAMILY PAPERS IN DUTCH – translations by A.P.G. Jos van der Linde		
LIVINGSTON, JOHN HENRY: Correspondence, 1910-37	1	
LORENTZ, PARE, known as "FDR's filmmaker," papers related to his career and to his FDR Day by Day Project		
LUBIN, ISADOR , Commissioner, Bureau of Labor Statistics, 1933-46, and Special Statistical Assistant to the President, 1941-45: Papers, 1917-78	100	65- 48
LYON, CECIL ANDREW: Correspondence with Theodore Roosevelt and members of his administration	1	75-542
McCREA, JOHN L., Naval Aide to the President, 1942-43: Draft of memoirs	1	
McGEHEE, A. J.: Account of Franklin D. Roosevelt's funeral at Hyde Park	1	
McINTIRE, ROSS T., White House Physician, 1933-45, and Surgeon General of the Navy, 1938-45: Papers, 1917-60	11	65- 49
McREYNOLDS, WILLIAM H., Administrative Assistant to the President, 1939-45: Papers, 1939-46	9	65- 50
MACGREGOR, FRANCES COOKE, anthropologist and sociologist, correspondence with Eleanor Roosevelt relating to publication of <i>This Is America</i>	1	
MAHONEY, TOM, Journalist: Papers relating to cartoonist Jay N. "Ding" Darling, 1906-6	302	
MARCLEY, GEORGE C., Member, New York Public Service Commission: Papers, 1930-31	1	
MARKS, HERBERT S., Assistant General Counsel, Office of Production Management and War Production Board, 1941-45: Papers, 1933-46	21	65- 51
MARSHALL, ROBERT, Director of Forestry, Office of Indian Affairs, 1933-36: Papers, 1933	1	
MARVIN, LANGDON P., Law partner of Franklin D. Roosevelt, 1911-24: Papers, 1919-	441	75-543

^{*}National Union Catalog of Manuscript Collections entry number.

MAURITSON, FREDERICK C. – radioman during President Roosevelt's trip aboard the USS <i>Ellis</i> in 1933. Photocopies of radio messages. ————————————————————————————————————	
MEANS, GARDINER C., Economist, Advisor to the Secretary of Agriculture, 1933-34; Director, Industrial Section, National Resources Committee, 1935-39, Fiscal Analyst, Bureau of the Budget, 1940-42, and member of the Committee for Economic Development, 1940-55: Papers, 1922, 1930-87	
MELLETT, LOWELL, Administrative Assistant to the President, 1940-44:Papers, 1938-449	65- 52
MOLEY, RAYMOND, New Deal adviser, Asst. Sec. of State, Papers, 1930-19571	
MOORE, R. WALTON, Assistant Secretary of State, 1933-37, and Counselor of the Department of State, 1937-41: Papers, 1922-41	65- 53
MORGENTHAU, HENRY, JR., Under Secretary, 1933-34, and Secretary of Treasury, 1934-45: Papers, 1866-1960	65- 54
MORGENTHAU, HENRY, III, Television producer: Papers relating to television series, Eleanor Roosevelt: Prospects of Mankind, 1959-62	
MORGENTHAU, MENGO L. – two cash account books, 1873-18741	
MRS. ROOSEVELT'S PRESS CONFERENCE ASSOCIATION: Papers, 1942-452	75-545
MUNOZ MARIN, LUIS – correspondence between Franklin D. Roosevelt and Luis Munoz Marin of Puerto Rico, 1940-19441	
MURPHY, FRANKLIN W., Lawyer and farm expert: Papers, 1920, 19361	
MURRAY, PAULI, Friend of Eleanor Roosevelt: Papers, 1939-621	75-546
MUTUAL LIFE INSURANCE COMPANY OF NEW YORK: Insurance policies of Franklin D. Roosevelt, 1897, 19301	
MYLOD, PHILIP A., Chairman, Dutchess County, N.Y., Democratic Party, 1929-33: Papers, 1910-521	
NATIONAL COMMITTEE OF INDEPENDENT VOTERS FOR ROOSEVELT AND WALLACE: Papers, 1940	65- 55
NEW DEAL DINNERS – material relating to invitations to and programming for the dinners, 1977-19781	
O'CONNOR, BASIL, Law partner of Franklin D. Roosevelt, 1925-33: Papers, 1928-47	
O'CONNOR AND FARBER, Law firm: Papers relating to the estate of Franklin D. Roosevelt, 1941-92	
ODEGARD, PETER H., Consulting Expert, 1941-42, and Assistant to Secretary of Treasury, 1942-45: Papers, 1941-61	75-547
OGG, ROBERT D., Electronics Expert, 12th Naval District: Copy of NSA Interview re Pearl Harbor, 19831	
OLDS, LELAND, Chairman, Federal Power Commission, 1939-49: Papers, 1848-1960 132	74-316

^{*}National Union Catalog of Manuscript Collections entry number.

LINEAR FEET	NUCMC*
PADOVER, SAUL K., Assistant to Secretary of the Interior, 1938-43: Papers, 19421	
PALMER, CHARLES F., Special Assistant to the President, January-August 1943: Papers, 19431	75-548
PARADIS, DON V. – U.S. Marine Corps Gunnery Sergeant during World War I. Oral history transcript, photographs and memorabilia1	
PARK, MARLENE and GERALD MARKOWITZ – research files by these authors for their works on New Deal art projects	
PASQUESI, SANTE, Correspondence relating to life in America during World War II1	
PEABODY, ENDICOTT, Headmaster, Groton School: Copies of correspondence with Franklin and Eleanor Roosevelt, 1894-19491	
PELL , HERBERT CLAIBORNE , Minister to Portugal, 1937-41; Minister to Hungary, 1941; American member of U.N. Commission to Investigate War Crimes: Papers, 1905-1963 25	65- 57
PELLERIN, FABIENNE, Servant of the Roosevelt family: Papers, 1931-461	
PERKINS, EDWARD E., Chairman, Dutchess County, N.Y., Democratic Party, 1933-44: Papers, 1910-441	75-549
PERKINS, FRANCES, Secretary of Labor, 1933-45: Papers, 1932-441	75-550
PLAUT, ED: Material relating to 1932 flight to Chicago by Franklin D. Roosevelt1	
PRESIDENT'S BIRTHDAY BALL COMMISSION FOR INFANTILE PARALYSIS RESEARCH: Papers, 1934-371	75-551
PULLMAN NEWS – issues of the PULLMAN NEWS magazine with index, April 1944-April 19481	
RANKIN, ROBERT B. – material relating to his activities as member of the Fort Benning Military police Detachment Honor Guard that place FDR's casket in rear Pullman of Special Train at Warm Springs, April 13, 1945	
REPUBLICAN PARTY, RESEARCH DIVISION, NATIONAL COMMITTEE OF THE: Papers, 1929-48	65- 58
RHINEBECK POST OFFICE – copies of correspondence regarding, 1937-19381	
RICE, STUART, Member, Executive Committee, Franklin D. Roosevelt Library, Inc.: Copies of material re the Franklin D. Roosevelt Library, Inc., 1938-421	
RICHARDS, AUGUSTUS L., New York, N.Y. lawyer: Papers, 1941-441	75-552
RIGDON, WILLIAM, Assistant to the President's Naval Aide, 1943-45: Papers, 1943-451	75-553
ROBBINS, HARDIE, Friend of Eleanor Roosevelt: Copies of correspondence with Eleanor Roosevelt, 1943-581	
ROGERS, GUSTAVUS, New York, N.Y. lawyer: Papers, 1913-451	75-554
ROLLINS, ALFRED B., JR., Historian: Papers relating to Louis M. Howe, and the book, <i>Roosevelt and Howe</i> , 1841-19621	
ROOSEVELT, ANNA ELEANOR: Correspondence re radio show, 1937 and 19402	75-557

^{*}National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
ROOSEVELT, ANNA ELEANOR: Papers, 1884-1964	1330	74-317
ROOSEVELT, ANNA ELEANOR: correspondence with family and descendants of Louis M. Howe, c. 1933-1958	1	
ROOSEVELT, ANNA ELEANOR: correspondence with John A. and Anne Roosevelt, 1947-1960	1	
ROOSEVELT, ANNA ELEANOR: "My Day" columns	1	
ROOSEVELT, ANNA ELEANOR: correspondence with Hikonelsuke Sano, c. 1954-19	611	
ROOSEVELT, ANNA ELEANOR: copies of correspondence with David Stephens in the Historical Society of Delaware, 1935-1961		
ROOSEVELT, ANNA ELEANOR: script of NBC television presentation "A Woman's Swith segment on Mrs. Roosevelt. Program aired January 6, 1957		
ROOSEVELT, ANNA ELEANOR: reminiscences about her life with the Hall family. Transcript of recording made by George Roach, 1962	1	
ROOSEVELT, ANNA ELEANOR: speech delivered to the Political Institute sponsored New York State Young Democrats, Syracuse University, June 15, 1958		
ROOSEVELT, ANNA ELEANOR AND FRANKLIN D.: Addresses relating to	1	75-555
ROOSEVELT, ANNA ELEANOR AND FRANKLIN D.: Autographs, 1900-66	1	
ROOSEVELT, ANNA ELEANOR AND FRANKLIN D.: Reminiscences by contemporaries, 1934-73	1	75-556
ROOSEVELT, CURTIS, Eldest grandson of FDR and ER, and son of Anna Roosevelt Curtis B. Dall; Papers, 1951-1981		
ROOSEVELT, DOROTHY K., Second wife of G. Hall Roosevelt, Eleanor Roosevelt's brother: Papers, 1926-62	1	
ROOSEVELT, ELLIOTT – ER, FDR and SDR correspondence with Elliott and Ruth Googins Roosevelt/Eidson	1	
ROOSEVELT, FRANKLIN D.: Collection of historical manuscripts, 1636-1935	3	65- 59
ROOSEVELT, FRANKLIN D.: Collection of Hudson River Valley and Dutchess County, N.Y., manuscripts, 1540-1952	22	65- 60
ROOSEVELT, FRANKLIN D.: Collection of naval and marine manuscripts, 1731-1942	36	65- 61
ROOSEVELT, FRANKLIN D.: Collection of Speeches, 1910-45	35	
ROOSEVELT, FRANKLIN D.: Copy of his "History of the Estate at Hyde Park," January 13, 1945	1	
ROOSEVELT, FRANKLIN D.: New York State Bar Admission File, 1907	1	
ROOSEVELT, FRANKLIN D.: Papers pertaining to family, business and personal affairs, 1882-1945	37	75-565

^{*}National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
ROOSEVELT, FRANKLIN D.: Papers as New York State Senator, 1910-13	14	75-561
ROOSEVELT, FRANKLIN D.: Papers as Assistant Secretary of the Navy, 1913-20	53	75-559
ROOSEVELT, FRANKLIN D.: Papers as vice-presidential candidate, 1920	11	75-563
ROOSEVELT, FRANKLIN D.: Papers, 1920-28	3	75-558
ROOSEVELT, FRANKLIN D.: Papers pertaining to the campaign of 1924	18	75-564
ROOSEVELT, FRANKLIN D.: Papers pertaining to the campaign of 1928	11	75-566
ROOSEVELT, FRANKLIN D.: Papers as Governor of New York, 1929-32	50	75-560
ROOSEVELT, FRANKLIN D.: Papers as President, Alphabetical File, 1933-45	54	75-577
ROOSEVELT, FRANKLIN D.: Papers as President, Official File, 1933-45	1174	75-574
ROOSEVELT, FRANKLIN D.: Papers as President, President's Personal File, 1933-45	5 608	75-562
ROOSEVELT, FRANKLIN D.: Papers as President, President's Secretary's File, 1933-	45 130	75-581
ROOSEVELT, FRANKLIN D.: Papers as President, Press Conferences, 1933-45	15	75-580
ROOSEVELT, FRANKLIN D.: Papers as President, Map Room File, 1941-45	81	75-578
ROOSEVELT, FRANKLIN D.: Papers as President, Bills "pocket-vetoed"	1	
ROOSEVELT, FRANKLIN D.: Papers as President, Executive Orders and Proclamations (reprints)	20	
ROOSEVELT, FRANKLIN D.: Papers as President, Press Releases	6	
ROOSEVELT, FRANKLIN D.: Papers as President, 1943-45, copies of documents from the President's Secretary's File in the Harry S. Truman Library	1	
ROOSEVELT, FRANKLIN D., JR., Son of President and Mrs. Franklin D. Roosevelt; U.S. Representative from New York, 1949-55; and Under Secretary of Commerce, 1963-65: Papers, 1940-82	202	
ROOSEVELT, JAMES, Son of President and Mrs. Franklin D. Roosevelt; Secretary to the President, 1937-38; U.S. Representative from California, 1955-65; and U.S. Representative to UNESCO, 1965-66: Papers, 1933-67 (portions closed)	212	65- 62
ROOSEVELT, JOHN, Son of President and Mrs. Franklin D. Roosevelt; employee of Bache and Company: Papers, 1922-1981	18	
ROOSEVELT, KERMIT and BELLE, Kermit was a cousin of Eleanor Roosevelt: Papers, 1928-62	1	
ROOSEVELT BUSINESS AND PROFESSIONAL LEAGUE: Papers, 1931-32	2	75-567
ROOSEVELT FAMILY: Papers, 1469-1962	46	65- 63
ROOSEVELT FAMILY: Papers accumulated by George Roach for an edition of the diary of Rebecca Howland Roosevelt	1	
ROOSEVELT FAMILY: Papers donated by the children of Franklin D. Roosevelt and Eleanor Roosevelt, 1686-1959	19	75-533

^{*}National Union Catalog of Manuscript Collections entry number.

LINEA		NUCMC*
ROOSEVELT FAMILY: Papers donated by Jerry Granat to the Franklin and Eleanor Roosevelt Institute, 1784-1978	1	
ROOSEVELT FAMILY: Papers relating to Masonic activities, November 7, 1935	1	
ROOSEVELT HOME CLUB, non-partisan organization founded to support Franklin D. Roosevelt: Papers, 1929-75	1	
ROOSEVELT WARM SPRINGS FOUNDATION: Minute Books of the Board of Trustees, 1927-86	3	
ROSENMAN, SAMUEL I., Counsel to Governor Roosevelt, 1929-32; Justice, New York Supreme Court, 1933-43, and Special Counsel to the President, 1943-46: Papers, 1928-72	. 34	65- 64
ROVERE, RICHARD, Historian: Material relating to Jerome N. Frank, 1932, 1946-47	1	75-568
ROWE, JAMES, JR., Administrative Assistant to the President: Papers, 1924-83	. 55	
RUBENSTEIN, ERICA – papers, 1945-1962	1	
RUTHERFURD, LUCY MERCER: Collection of four handwritten letters from FDR to Rutherfurd, 1926-1928.	1	
SACHS, ALEXANDER , Economist, Chief of the Economic Research Division of the NRA; member of the National Policy Committee, 1936, and Economic Advisor to the Petroleum Industry War Council: Papers, 1874-1973	168	
SCHARY, DORE, Motion picture producer: Material relating to "Sunrise at Campobello"	1	75-569
SCHLESINGER, ARTHUR M., JR., Historian: Manuscript of The Age of Roosevelt	1	
SCHNEIDER, FRED C., JR. – soldier in the 240 th Military Police Battalion stationed at Hyde Palncludes correspondence, soldier V-mail, printed materials, photographs, memorabilia and scrapbooks.	ark. 1	
SCHULER, FRANK and OLIVE: Material relating to events that occurred in the Department of State's Division of Far Eastern Affairs and the American Embassy in Tokyo in 1941	1.5	
SCHWARTZ, ABBA P.: Friend of Eleanor Roosevelt: Papers, 1954, 1958-60	1	
SHALETT, SIDNEY: Material for the book, co-authored with James Roosevelt, Affectionately, FDR	2	
SHEPARDSON, WHITNEY HART, Special Assistant to the Ambassador to Great Britain, 1942: Papers, 1910-66	4	75-570
SHOUMATOFF, ELIZABETH, Artist, FDR's "Unfinished Portrait"; Papers, 1945-1994	1	
SINCLAIR, UPTON: Printed materials related to End Poverty in California plan	1	
SIMON, LOUIS A., Supervisory architect, Franklin D. Roosevelt Library, 1939-41: Papers, 1939-53	1	75-571
SMITH, FREDERIC A., Dutchess County resident: Papers relating to the proposed United Nations headquarters site at Hyde Park, New York, 1945-46	1	
SMITH, HAROLD D., Director, Bureau of the Budget, 1939-46: Papers, 1939-46	5	72-144

*National Union Catalog of Manuscript Collections entry number.

LINEAR FEET	NUCMC*
SMITH, HILDA , Director, Workers' Service Program, Federal Emergency Relief Administration and Works Progress Administration, 1933-43: Papers, 1884-1972	74-318
SPRINGARN, STEPHEN J.: Copies of memorandums and correspondence relating to Democratic Party office holders1	
STEEHOLM, HARDY, Candidate for U.S. Representative from New York, 1940: Papers 1940-50	75-572
STERN, J. DAVID: Copies of letters from Franklin and Eleanor Roosevelt, 1932-621	
STILES, LELA MAE, White House assistant: Papers, 1914-80	
STILLMAN, JOHN S. – logbooks from his naval duty during World War II1	
STORM, FREDERICK A., United Press White House Correspondent, 1933-42: Papers, 1933-721	
STRAUS, NATHAN, JR., Administrator, U.S. Housing Authority, 1937-42: Papers, 1919-61	65- 65
SUCKLEY, MARGARET L., Archivist: Papers relating to Roosevelt Library, 1941-621	
SUCKLEY, MARGARET L./FDR Letters: Collection of 21 handwritten letters from FDR to Suckley, 1932-19431	
TABER, FREDERIC H., Director, Reconstruction Finance Corporation1	
TAUSSIG, CHARLES W. , Chairman, National Advisory Committee, National Youth Administration, 1935-43, and Chairman, U.S. Section, Anglo-American Caribbean Commission, 1942: Papers, 1928-48	65 -66
TAYLOR, MYRON C. , Vice-Chairman, Intergovernmental Committee on Political Refugees, 1938-52, and President's Special Envoy to Pope Pius XII, 1940: Papers, 1933-52	74-319
TERRY, FRANK – assistant to the President's Naval Aide Two stenograph notebooks containing shorthand notes of the Casablanca Conference, 19431	
THOMPSON, C. MILDRED, Dean of Vassar College, 1928-48: Papers, 1928-621	75-573
THORNTON, THOMAS A. , Chairman, Joint Intelligence Collection Agency, Middle East: Papers relating to JICA, 1943-471	
TOLAND, JOHN , Historian: Correspondence and other materials relating to his books, <i>The Rising Sun, Adolf Hitler, No Man's Land, Infamy,</i> and <i>In Mortal Combat</i> , 1949-91 64	
TOTTEN, CHRISTINE M. – papers, unedited manuscript of biography of Sara Delano Roosevelt (restricted)1	
TUCKER, ELIZABETH ANN – papers relating to her position as director of the Eleanor Roosevelt Show, 1950-19511	
TUGWELL, REXFORD G. , Assistant, 1933-34, and Under Secretary of Agriculture 1934-37, and Governor of Puerto Rico, 1941-46: Papers, 1911-79	65- 68
TULLY, GRACE (Grace Tully Archive): Personal Secretary to FDR, includes Grace Tully Papers, Marguerite A. LeHand Papers, and FDR Papers	.7

^{*}National Union Catalog of Manuscript Collections entry number.

	INEAR FEET	NUCMC*
VANDERHOOF, FRANK E., Correspondence with Franklin D. Roosevelt and Louis Howe concerning relief, 1929-33	1	75-585
WALLACE, HENRY A., Vice President of the United States, 1941-45: Papers, 1941-45.	41	65- 78
WALLACE, HENRY A., correspondence with Charles and Juanita Roos, 1931-1950	1	
WARE, CAROLINE , Consumers affairs advisor and official with the NRA, the National Emergency Council, the National Resources Committee, the National Defense Advisory Committee, and the Office of Price Administration: Papers, 1921-84	72	
WARREN, WILLIAM FLETCHER, Executive Assistant to the Assistant Secretary of State, 1940-45: Copies of correspondence with Adolf A. Berle, 1941-56	1	
WEHLE, LOUIS B. , Counsel, U.S. Shipping Board, Emergency Fleet Corporation, 1917-19, and Ambassador to the Netherlands, 1944-45: Papers, 1877-1958	41	65- 79
WELCH, FAY, Professor of Forestry, New York State College of Forestry at Syracuse: Papers, 1940	1	75-586
WELLES, SUMNER, Career diplomat with State Department, Secretary of Embassy in Tokyo, 1915-17; Assistant Chief, Latin American Affairs Division, 1920-21; Commissioner to the Dominican Republic, 1922-25; Assistant Secretary of State, 1933-37; Ambassador to Cuba, 1933; Under Secretary of State, 1937-43. Papers 1918-1950	100	
WHITE HOUSE FILES: Sample letters for routine replies	1	
WHITE HOUSE POLICE LOGS: Logbooks, 1933-45	1	
WICKARD, CLAUDE R., Secretary of Agriculture, 1940-45: Papers, 1903-67	40	
WILEY, JOHN COOPER, Foreign Service Officer and Minister to Estonia and Latvia, 1938-40: Papers, 1898-1967	6	75-587
WILLIAMS, AUBREY W., Executive Director, National Youth Administration, 1935-43: Papers, 1930-59	23	65- 80
WILLIAMS, CHARL O., Educator: Papers, 1940-46	1	
WILSON, FRANK R., Rector of St. James Episcopal Church, Hyde Park, N.Y.: Papers, 1929-51	1	
WILSON, M. L., Professor of Agriculture, Montana State College: Memorandums on Agriculture, 1932	1	
WILTWYCK SCHOOL: Papers, 1962	1	75-588
WINANT, JOHN G., Ambassador to Great Britain, 1941-46: Papers, 1916-47,	110	65- 81
WINANT, JOHN G., International Labor Office Papers: 1932-1947, 1916-47,	1	
WORLD WAR II MUNITIONS REPORTS, 1941-43	2	
WORLD WAR II – messages from the Pacific Theater, most relate to the surrender of Ja And the end of the war in the Pacific, December 1941 – August 1945		

^{*}National Union Catalog of Manuscript Collections entry number.

	LINEAR FEET	NUCMC*
WORLD WAR II – papers presented at the Second Soviet-American Relations During World War II Symposium, Hyde Park, New York, October 1987		
WOTKYNS, ELEANOR ROOSEVELT, Niece of Eleanor Roosevelt: Papers, 1940, 19	47-621	

^{*}National Union Catalog of Manuscript Collections entry number.

FEDERAL RECORDS

	LINEAR FEET	NUCMC*
AMERICAN WAR PRODUCTION MISSION IN CHINA: Records, 1944-45	1	75-575
COUNCIL OF NATIONAL DEFENSE, ADVISORY COMMISSION: Records, 1940-41	1	4 65- 69
DUTCHESS COUNTY, N.Y. : Copies of WPA materials concerning (from Records of the Works Progress Administration; Record Group 69)		1
FRANKLIN D. ROOSEVELT LIBRARY: Copy of File 048-91 relating to historical materials in, 1941-48 (from Records of the National Archives and Records Service; Record Group 64)		1
INAUGURAL COMMITTEE: Records, 1933-45		1
JOINT WAR AID COMMITTEE, US - CANADA: Records, 1943-45		1
PRESIDENT'S COMMITTEE ON ADMINISTRATIVE MANAGEMENT: Records, 1936-3	39 13	65- 72
PRESIDENT'S ADVISORY COMMITTEE ON EDUCATION: Records, 1936-39	1	2 65- 71
PRESIDENT'S COMMITTEE ON AN INQUIRY ON COOPERATIVE ENTERPRISE IN EUROPE: Records, 1936-37		4 65- 73
PRESIDENT'S COMMITTEE ON CIVIL SERVICE IMPROVEMENT: Records, 1939-41.	2	8 65- 74
PRESIDENT'S COMMITTEE ON PORTAL TO PORTAL TRAVEL TIME: Records, 194	3-44	5 65- 75
PRESIDENT'S INTERDEPARTMENTAL COMMITTEE TO COORDINATE HEALTH AND WELFARE ACTIVITIES: Records, 1935-41	19	9 65- 76
PRESIDENT'S SOVIET PROTOCOL COMMITTEE: Records, 1941-45	1	2 75-582
PRESIDENT'S SPECIAL COMMITTEE TO STUDY THE RUBBER SITUATION: Records, 1942		7 65- 77
RHINEBECK, N.Y. POST OFFICE: Copies of correspondence, 1937-38 (from Records of the Public Buildings Service; Record Group 121)		1
ROOSEVELT, FRANKLIN D.: Copies of correspondence as Assistant Secretary of the Navy, 1913-21 (from Record Group 80, the Records of the Office of the Secretary of the Navy, and other record groups)		1
ROOSEVELT, FRANKLIN D.: Copies of correspondence with Winston S. Churchill, 1939-42 (from the Records of the Department of State; Record Group 59)		1
SECRET SERVICE: Records pertaining to the safety of the President, 1933-45 (portions closed)	12	4 75-583
SOCIAL ENTERTAINMENTS, OFFICE OF THE CHIEF OF: Records, 1933-45	116	65- 70
STATE, DEPARTMENT OF: Records pertaining to foreign gift items, 1937-45	4	75-576
UNITED STATES GENERAL ACCOUNTING OFFICE: Records pertaining to President's pay, 1933-45		2
WAR REFUGEE BOARD: Records, 1944-45	4	6 75-584
WHITE HOUSE OFFICE OF BUDGET AND ACCOUNTING: Records. 1923-47	3)

Microfilm holdings are given in number of reels.	REELS
ALDRICH FAMILY: Papers, 1770-1895	1
ALMY, CAPTAIN JOHN J.: Papers, 1862-67	1
AMERICAN WAR PRODUCTION MISSION IN CHINA: Records	11
BAKER, MARY HOWE: Papers concerning Louis M. Howe and other members of his family	3
BARD FAMILY: Papers, 1658-1898	1
BARKLEY, ALBEN, Vice-President of the United States, 1949-53: Interview with Sidney Shale	tt, 1953 1
BRANT, IRVING, Newspaper editor, and consultant to Public Works Administration: Papers, 19	26-545
BRITISH WAR CABINET: Minutes (Cab 65) and Memoranda (Cab 66), 1939-40	14
BUDGET, BUREAU OF THE: Selected documents concerning conferences with the President,	1935-38 1
BULLITT, WILLIAM C., Diplomat: Correspondence with Franklin D. Roosevelt, R. Walton Moore and Louis Wehle	3
CARMODY, JOHN M., Columbia Oral History Project Interview transcript	1
CHURCHILL, WINSTON, Messages with FDR, 1939-1945	9
CIVILIAN CONSERVATION CORPS: Records, Minutes of the Advisory Council of the Director,	1933-42 1
CLAUSEN, DR. MARIAN, Manuscript on Warm Springs Foundation	1
COLM, GERHARD: Papers, 1944-45	1
CONNOR, SUSAN, Letters to David Connor, 1844-1847, from FDR's Naval Manuscripts Collection	tion1
CRAWFORD, GEORGE: Papers, 1742-1888	1
CRUMWOLD HALL: Papers from the Archibald Rogers estate, Hyde Park, NY	1
CUMMINGS, HOMER S., Attorney General, 1933-39: Diaries, 1919-56	3
DANIELS, JOSEPHUS: Correspondence with Franklin D. Roosevelt, 1913-45	3
DAVIS, HALLIE FLANAGAN, Director, Federal Theatre Project, 1935-39: Papers, 1935-39	17
DELANO, FREDERIC A., Letters of, 1869-1915	1
DEWSON, MARY W., "An Aid to the End"	1
DIVISION OF PRESS INTELLIGENCE: Newspaper editorials, 1933-42	63
DUBOIS-FREER FAMILY: Papers, 1804-60	1
DUTCH REFORMED CHURCH, HYDE PARK, NEW YORK, Records, 1789-1919	2
DUTCHESS COUNTY SUPERVISOR: Records, 1718-79	4
ELLERSLIE PAPERS: Papers from the Levi P. Morton estate, Rhinecliff, N.Y	1

REELS
EXECUTIVE COUNCIL OF THE UNITED STATES: Minutes, July 11, 1933 - Nov. 13, 1934
FARLEY, JAMES A: Private File and Scrapbooks, 1918-1976
FEDERAL BUREAU OF INVESTIGATIONS REPORTS TO ROOSEVELT WHITE HOUSE, Copies of relevant documents from the Collections of the FDR Library
FRANKFURTER, FELIX, Correspondence with/about FDR, 1921-1950 and undated
FROST, ALVA, Dutchess County Genealogical Notes, 1935-1949
HASSETT, WILLIAM D.: Personal papers, 1933-45
HICKOK, LORENA, Reports from the Papers of Harry L. Hopkins1
HOLOCAUST REFUGEES AND THE ROOSEVELT WHITE HOUSE, Copies of relevant documents from the Collections of the FDR Library
HOPKINS, HARRY L.: Personal letters, 1931-45
HUGUENOT HISTORICAL SOCIETY: Papers re the town of New Paltz, N.Y
ICKES, HAROLD I.: Diaries, March 5, 1933-December 1951
ICKES, HAROLD I.: Speeches and Writings File, 1910-1952
LA SAADIA GUESTBOOK, Guest book of villa in Morocco visited by FDR and Churchill during Casablanca Conference
LEAHY, WILLIAM D. : Admiral, Chief of Staff and Advisor to Franklin D. Roosevelt: Diaries, 1893-1956
LE HAND, MARGUERITE A., Scrapbook1
LEHMAN, HERBERT H., Lieutenant Governor of New York, 1929-32: Papers, 1929-32
"LITTLE NINE PARTNERS", Minute Book, 1800-1826
LIVINGSTON FAMILY: Papers at Clermont estate
MAUNDER, ELWOOD R.: Oral history interviews re forestry
MEYERS, WILLIAM H.: Naval Sketches of the War in California, 1846-47
MORGENTHAU, HENRY, JR., Treasury Secretary under FDR, Diaries,
MORGENTHAU, HENRY, JR., Diaries, Index to, both by volume and alphabetically12
MORGENTHAU, HENRY, JR., Farm Credit Administration Diary
MORGENTHAU, HENRY, JR., Presidential Diaries
MORGENTHAU, HENRY, JR., Press Conferences, 1933-1945
MORTON, LEVI P., Papers of Ellerslie, Morton Estate, Rhinecliff, New York, 1714-18851
NATIONAL EMERGENCY COUNCIL: Proceedings, Dec. 19, 1933 - April 28, 1936

REELS
NATIONAL YOUTH ADMINISTRATION, Materials in the Eleanor Roosevelt Papers1
NEW PALTZ PAPERS , 1677-c.1913
NEW YORK TIMES , 1928-1930, 1948-1962776
O'CONNOR, J.F.T., Comptroller of the Currency, 1933-38: Diary, 1933-40
PEARSALL, DR. GILBERT T.: Papers, 1846-56
PEARSON, F.A., The Warren Story Part III
PERRY, M.C. : Papers, 1852-54
PODELL, JACOB J., Collector of FDR's writings: Collection of Franklin D. Roosevelt Letters and Manuscripts, 1896-1943
POLLAK, KATHERINE ELLICKSON, Assistant to the Director, Congress of Industrial Organizations, 1935-37: Papers, 1935-37
PUERTO RICO, Copies of Materials in the Collections of the FDR Library4
QUACKENBUSH FAMILY: Papers, 1768-1882
RAYBURN, SAM, Copies of Materials in the Collections of the FDR Library
ROOSEVELT, ELEANOR, Check Book Stubs, 1959-1962
ROOSEVELT, ELEANOR: FBI file
ROOSEVELT, ELEANOR: New York Times Index entries about
ROOSEVELT, ELEANOR: Papers in the Franklin D. Roosevelt Library, 1933-194520
ROOSEVELT, ELEANOR: Papers, Part I: General Correspondence, 1945-1947
ROOSEVELT, ELEANOR: Papers, Part II: General Correspondence, 1945-1952: 195020
ROOSEVELT, ELEANOR: Papers, Part III: General Correspondence, 1945-1952: 1951-195221
ROOSEVELT, ELEANOR: Papers, Part I: United Nations Correspondence and Publications
ROOSEVELT, ELEANOR: Papers, Part II: United Nations Human Rights Commission
ROOSEVELT, FRANKLIN D.: Correspondence, 1899-1912, acquired from the National Park Service1
ROOSEVELT, FRANKLIN D.: Kannee, Henry M., White House stenographer, shorthand and longhand notes
ROOSEVELT, FRANKLIN D.: Medical Case File from Harvard Center for the History of Medicine
ROOSEVELT, FRANKLIN D.: Mutual Life Insurance Company of New York files
ROOSEVELT, FRANKLIN D.: New York State Bar Admission File, 1907
ROOSEVELT, FRANKLIN D.: Newspapers on the death of
ROOSEVELT, FRANKLIN D.: Newsreel film at NARA

REELS
ROOSEVELT, FRANKLIN D.: Personal Book (scrapbooks)
ROOSEVELT, FRANKLIN D.: Papers as New York State Senator, Bills introduced in N.Y. State Senate by 1911-13
ROOSEVELT, FRANKLIN D.: Papers as Governor, Scrapbooks
ROOSEVELT, FRANKLIN D.: Official New York State Records of, located at the New York State Archives
ROOSEVELT, FRANKLIN D.: Alphabetical File, 1933-1936179
ROOSEVELT, FRANKLIN D.: Papers as President, Executive Orders and Presidential Proclamations, 1933-1936
ROOSEVELT, FRANKLIN D.: Papers as President, Foreign Affairs, Copies of Materials from the Collections of the FDR Library
ROOSEVELT, FRANKLIN D.: Papers as President, Map Room Papers
ROOSEVELT, FRANKLIN D.: Papers as President, Master Speech Files96
ROOSEVELT, FRANKLIN D.: Papers as President, President's Secretary's Files
ROOSEVELT, FRANKLIN D.: Papers as President, Press Conferences and indexes to
ROOSEVELT, FRANKLIN D.: Papers as President, Race Relations, Copies of Materials from the Collections of the FDR Library
ROOSEVELT, FRANKLIN D.: Photographs (Public Domain) in the National Archives, 1913-19451
ROOSEVELT, FRANKLIN D.: Speeches (Miscellaneous)
ROOSEVELT, REBECCA HOWLAND, Diaries 1865-1875, and James Roosevelt Roosevelt Diary, 1866-18672
ROOSEVELT, SARA DELANO, Household Book, 1878-19311
ROOSEVELT FAMILY, Rosedale Papers, 1679-192812
ROOSEVELT FAMILY, Rosedale Papers, Manuscripts from, 1699-1910
ROOSEVELT FAMILY, Papers,
ST. PETER'S LUTHERAN CHURCH OF RHINEBECK, N.Y.: Records
SHIPS LOGS AND SEA JOURNALS IN THE FRANKLIN D. ROOSEVELT LIBRARY8
SOVIET PROTOCOL COMMITTEE, Records of President's Committee on Soviet Lend Lease28
STALIN, JOSEF V., Correspondence with FDR
STIMSON, HENRY LEWIS: Secretary of War: Diaries, 1909-1945
STOUTENBURGH FAMILY: Paners

SUCKLEY, MARGARET L.: Letters with Franklin D. Roosevelt, 1920-1944
REELS
TRUMAN, HARRY S., Correspondence with Eleanor Roosevelt, 1945-1957
TUGWELL, REXFORD G., Notes from a New Deal Diary
U.S. CENSUS, FIFTH, 1830, Population Schedules for New York State
U.S. CONGRESS, 72 nd -79 th , 1933-1945: Enrolled Acts and Resolutions
U.S. MILITARY ACADEMY, WEST POINT, N.Y.: Letter books of the Superintendents, 1845-1902 5
U.S. NAVY: Dispatches from Mexico and Haiti, March 1912 - August 1914
VAL-KILL: Furniture catalog
WALLACE, HENRY A.: Correspondence with Prof. N. Roerich and Frances Grant (Guru Letters)1
WALLACE, HENRY A. : Diaries, 1935-1946
WALLACE, HENRY A.: Papers in the Franklin D. Roosevelt Library
WALLACE, HENRY A.: Papers in Library of Congress
WALLACE, HENRY A.: Papers in University of Iowa
WAR REFUGEE BOARD RECORDS, 1944-194559
WHITE HOUSE NEWSPAPER SCRAPBOOKS: Volumes 13-19, October 1936 - January 1939 and miscellaneous articles, 1937-41
WHITE HOUSE USHER'S DIARIES, April 12-20, 1945
WISE, STEPHEN, Correspondence with FDR, 1929-1945
WORK PROJECTS ADMINISTRATION AND PREDECESSORS ARCHIVES: Series I, Parts I and II, 1933-1943

INTERVIEW TRANSCRIPTS

Oral history transcripts are noted by the name and identification of the persons interviewed and the number of pages in the transcript.

PA	G	ES
----	---	----

AUSTIN, DANIEL, interviews with thirteen Pennsylvanians who worked on FDR campaigns or in the Roosevelt Administration
BERNHARDT, LOIS, stenographer for James F. Byrnes, Office of War Mobilization and later Secretary of State
BRADY, DOROTHY JONES, President Roosevelt's White House secretary
CARTER, JOHN FRANKLIN, with "M Project": Interview relating to "M Project" and Dr. Henry Field 29
COOKE, ALISTAIR, British-American correspondent for the BBC during World War II
DICKERMAN, MARION , Friend of Eleanor Roosevelt: Typescript of <i>The Val-Kill Industries:</i> Furniture Pewter Homespun
FORBUSH, GABRIELLE, Secretary to Louis Howe, 1932-36: Interview relating to Franklin D. Roosevelt in 1932
FREIDEL, FRANK, Historian and FDR biographer, research interviews with various persons
HALSTED, DIANA HOPKINS and JAMES, interview with Franklin D. Roosevelt, Jr. re: Harry Hopkins
HOLT, THAD: Interviews concerning his work as Administrator of the Alabama Relief Administration; and the CWA, NYA, and WPA in Alabama
HOPKINS, WILLIAM, served several presidents in the White House Correspondence Office31
HUNT, RHODA HINKLEY, notes for interview with this Dutchess County Roosevelt supporter2
*LAMB, LAWRENCE: Oral history entitled <i>From Despair to Surplus,</i> which concerns his work in agriculture and with the Farm Security Administration in Wyoming, Colorado, and Montana
*LOWDERMILK, WALTER CLAY, Conservationist: Interview entitled Soil, Forest, and Water Conservation and Reclamation in China, Israel, Africa, and the United States
*MYER, DILLON S., Director, War Relocation Authority, 1942-46: Typescript of unpublished autobiography
OGG, ROBERT D., Copy of NSA oral history interview regarding Pearl Harbor, 1983
PALMER, GEORGE A., National Park Service: Interviews relating to Franklin D. Roosevelt at Hyde Park
PARADIS, DON V., Gunnery Sergeant in World War I: Account of his World War I experiences
RECKNAGEL, A.B., U.S. Forest Service: Interview concerning Franklin D. Roosevelt and conservation 46
ROCKEFELLER, NELSON, Coordinator for Latin-American Affairs, copy of Columbia Oral History Collection interview located in Barbara L. Gellman Collection
ROOSEVELT, ELEANOR, The Eleanor Roosevelt Press Conference: Videotaped group interview, with transcript, of reporters who covered Eleanor Roosevelt. Sponsored by the Washington Press Club, May 22, 1989

ROSENMAN, SAMUEL I., Counsel to Governor Roosevelt, 1929-32; Justice, New York Supreme Court, 1933-43; Special Counsel to the President, 1943-46: Interview concerning relationship to Franklin D. Roosevelt	233
SHALETT, SIDNEY, Interview with Vincent Astor regarding the attempted assassination of FDR	
SMITH, HILDA , Director, Workers' Service Program, Federal Emergency Relief Administration and Works Progress Administration, 1933-43: Interview concerning Workers' Service Programs	123
TUFTY, ESTHER VAN WAGONER, Journalist: Interview concerning women correspondents in Washington, D.C.	91
TUGWELL, REXFORD G. , Assistant, 1933-34, and Under Secretary of Agriculture, 1934-37; Governor of Puerto Rico, 1941-46: Interview with people from Warm Springs, Georgia	133

^{*}Filed with book collection

ELEANOR ROOSEVELT ORAL HISTORY TRANSCRIPTS

Oral history transcripts are noted by the name and identification of the persons interviewed and the number of pages in the transcript.

PA	GES
BELL, MINNEWA, Wife of Elliott Roosevelt, 1951-60	108
BENJAMIN, ROBERT S. , Lawyer and businessman; U.S. Committee for the United Nations, 1961-64; Chairman, Eleanor Roosevelt Institute, 1963-79	43
BERGE, OTTO, Cabinetmaker, Val-Kill Shop, 1927-36	27
BERNARD, VIOLA W., Child psychiatrist; Consultant and Board Member, Wiltwyck School	50
BOETTIGER, JOHN R., Eleanor Roosevelt's grandson; son of Anna Roosevelt and John Boettiger	59
BOWLES, DOROTHY S. , Wife of Chester Bowles. member, Franklin D. Roosevelt Foundation; Democratic Governor of Connecticut, 1949-51; Ambassador to India, 1951-53	30
CALHOUN, GILBERT, Employee of National Park Service, Roosevelt Historic Site, 1946-60	37
CONNELL, CATHERINE F. and GABRIELLE O'NEILL, Granddaughters of Michael French, coachman on Warren Delano's estate	28
CORR, MAUREEN, Secretary to Eleanor Roosevelt, 1951-62	37
CURNAN, ARCHIE H. "Tubby," Eleanor Roosevelt's chauffeur, 1954-62	35
DANIELS, JONATHAN , Assistant to President Roosevelt, 1943-45; White House Press Secretary, 1945; United Nations Committees, 1947-53	48
DEDIJER, VLADIMIR , Professor; Member of the Yugoslavian delegation to the United Nations, 1942-52	23
deLIMA, OSCAR A., Businessman; member, American Association for the United Nations; member, Board of Directors, Eleanor Roosevelt Institute	51
DOUGLAS, HELEN GAHAGAN, Actress; Friend of Eleanor Roosevelt; U.S. Representative from California, 1944-50	26
DOWS, OLIN, Artist; Friend of the Roosevelt family	51
DREWRY, ELIZABETH B., Director, Franklin D. Roosevelt Library, 1961-69	50
EICHELBERGER, CLARK, National Director, League of Nations Association; American Association for the United Nations; United Nations Association, 1934-64	20
ELLIOTT, STEWART, Son of Eleanor Roosevelt Wotkyns, Eleanor Roosevelt's niece	17
ENTRUP, MARGUERITE, Cook for Eleanor Roosevelt at Val-Kill, 1957-62	34
EVANS, MAY THOMPSON , Assistant Director of the Women's Division of the Democratic National Committee, 1937-40	71
FARLEY, HAROLD, Security guard, Roosevelt Home and Library, 1946-79	55
GELLHORN, MARTHA, Friend of Mrs. Roosevelt; Journalist and writer, 1937-67	66
GIBSON, NINA ROOSEVELT, Granddaughter of Eleanor Roosevelt; Daughter of John Roosevelt and Anne Clark	.112

ELEANOR ROOSEVELT ORAL HISTORY TRANSCRIPTS

PAGES	Р	Δ	G	FS
-------	---	---	---	----

GILBERT, ANNE WARD and O. RUNDLE, Friends of the Roosevelt family; Anne Ward was a student of Eleanor Roosevelt at Todhunter School	37
GREEN, JAMES FREDERICK, Advisor to Eleanor Roosevelt in the United Nations Third Committee, 1950-52	46
GUREWITSCH, EDNA P. , Wife of A. David Gurewitsch, Eleanor Roosevelt's personal physician; Dr. and Mrs. Gurewitsch shared a house with Mrs. Roosevelt, 1958-62. (closed)	185
GUREWITSCH, GRANIA, New York film maker; Daughter of Dr. A. David Gurewitsch and Nemone Balfour	11
GUTKIND, GABRIELE, Assistant to Eleanor Roosevelt's secretary, 1957-62	50
HALSTED, DIANA HOPKINS, Daughter of Harry and Barbara Hopkins	37
HALSTED, JAMES A., Third husband of Anna Roosevelt, 1952-75. (portions closed)	56
HARRIMAN, W. AVERELL, Administrative Officer, National Recovery Administration, 1934-35; Lend-Lease Coordinator, 1941-43; Ambassador to the Soviet Union, 1943-46; Governor of New York, 1955-58	20
HIGHT, ELIZABETH and JOHN, Friends of Eleanor Roosevelt	64
HIRSCHHORN, JOAN MORGENTHAU, Daughter of Elinor and Henry Morgenthau, Jr., friends of Franklin and Eleanor Roosevelt	40
HOFFMAN, ANNA ROSENBERG, Public Relations Consultant; Democratic Party supporter and Roosevelt office holder, 1928-56	31
JAICKS, DIANA ROOSEVELT and JANET ROOSEVELT KATTEN, Daughters of Eleanor Roosevelt's brother, G. Hall Roosevelt, and Dorothy Kemp	39
KIDD, GORDON, Rector of St. James Church, Hyde Park, New York, 1946-66	39
LANDOLFA, FRANK S., Cabinetmaker, Val-Kill Shop, 1927-35	16
LASH, TRUDE W., Wife of Joseph P. Lash; Friend of Eleanor Roosevelt	36
LASKER, MARY, Civic worker and philanthropist.	27
LINZER, ESTELLE, Administrator, League of Nations Association, and the American Association for the United Nations, 1942-62	42
LOEB, JAMES I., Founding member of Americans for Democratic Action.	65
McKEEVER, PORTER, White House correspondent, 1937-42; Information Officer for the U.S. Delegation to the United Nations, 1946-52	39
McVITTY, HONORIA LIVINGSTON, Eleanor Roosevelt's cousin	20
MORGENTHAU, HENRY III, Eldest son of Henry Morgenthau, Jr.; Worked with Eleanor Roosevelt on her radio programs in 1940's; Producer of educational television series <i>Prospects of Mankind</i> in the 1950's and 1960's	93
MURRAY, PAULI, Lawyer; Educator; Author; Episcopal Priest; Friend of Eleanor Roosevelt	54
NIXON, EDGAR, JEROME DEYO, WILLIAM STICKLE, Employees of the Franklin D. Roosevelt Library	71

ELEANOR ROOSEVELT ORAL HISTORY TRANSCRIPTS

	PAGES
PETERSON, ESTHER, Member of President's Commission on the Status of Women, 1961-63	22
POLIER, JUSTINE WISE, Daughter of Rabbi Stephen S. Wise; Judge, New York City Court, 1935-73; Chairman, Eleanor Roosevelt Institute	77
RAUH, JOSEPH L., JR., Founding member of Americans for Democratic Action, 1947-57	33
REDMOND, ROLAND, Livingston descendent; Married to Sara Delano, President Franklin D. Roosevelt's cousin	31
RISHEL, VIRGINIA, Member of Women's Division of the Democratic National Committee, 1933-44	26
ROOSEVELT, DOROTHY KEMP, Second wife of G. Hall Roosevelt, brother of Eleanor Roosevelt	42
ROOSEVELT, ELLIOTT, Son of Franklin and Eleanor Roosevelt	37
ROOSEVELT, ELLIOTT, JR., (TONY) and CHANDLER ROOSEVELT LINDSLEY, Grandchildren of Eleanor Roosevelt; Children of Elliott Roosevelt and Ruth Chandler Googins	48
ROOSEVELT, FRANKLIN D. III, Eleanor Roosevelt's grandson; Son of Franklin Roosevelt, Jr., and Ethel du Pont	18
ROOSEVELT, HAVEN, Eleanor Roosevelt's grandson; Son of John Roosevelt and Anne Clark	30
ROOSEVELT, JAMES, Son of Franklin and Eleanor Roosevelt	38
ROOSEVELT, JAMES, JR., Eleanor Roosevelt's grandson; Son of James Roosevelt and Rommelle Schneider	27
ROWE, JAMES H., JR., Lawyer; Assistant to FDR, 1938-41; Assistant Attorney General, 1941-43	31
SACHAR, ABRAM L., President, Brandeis University, 1948-68	48
SANDIFER, DURWARD V., Advisor to U.S. delegation to the United Nations, 1946-51	75
SCHLESINGER, ARTHUR, JR., Historian; Biographer of Franklin D. Roosevelt; Associate of John F. Kennedy	15
SCHOONMAKER, JOAN ROOSEVELT, Eleanor Roosevelt's granddaughter; Daughter of John Roosevelt and Anne Clark	19
SEAGRAVES, ELEANOR, Eleanor Roosevelt's granddaughter; Daughter of Anna Roosevelt and Curtis Dall	85
SMITH, C.R., President, American Airlines; Served with Air Transport Command in World War II	21
SUCKLEY, MARGARET L. "DAISY", distant cousin and confidante, archivist at FDR Library in early years	20
TREE, MARIETTA, Granddaughter of Endicott Peabody; Civil and human rights activist	26
TUGWELL, REXFORD G. and GRACE F., Professor Tugwell was a member of FDR's original "brains trust"	43
TURNER, GEORGIANNA V., Eleanor Roosevelt's upstairs maid in her New York City apartments, 1941-62	42
WOTKYNS, ELEANOR ROOSEVELT, Eleanor Roosevelt's niece; Daughter of G. Hall Roosevelt and Margaret Richardson	127

FDR COLLECTIONS IN OTHER REPOSITORIES

Listed below are collections relevant to the Roosevelt era located in other U.S. repositories. Excluded are most papers of Members of Congress and the Senate and most collections in other Presidential Libraries. These may be found in <u>A Guide to Research Collections of Former Members of the United States House of Representatives</u>, 1789-1987, and <u>A Guide to Research Collections of Former Members of the United States Senate</u>, 1789-1987, and in the lists of holdings printed by individual Presidential Libraries.

The Franklin D. Roosevelt Library has a copy of the shelf list to the collections marked (*).

COLLECTION	LOCATION
Alsop, Joseph	Library of Congress
Altmeyer, Arthur	Wisconsin Historical Society, Madison
Arnold, Thurman	University of Wyoming
Baker, Newton	Library of Congress New York Public Library Western Reserve Historical Society, Cleveland
*Baldwin, C.B.	University of Iowa
Barnes, James M.	Library of Congress
Baruch, Bernard	Library of Congress Princeton University
Berge, Wendell	Nebraska State Historical Society Library of Congress
Biddle Collection	Georgetown University
Biddle, Anthony J. D.	Historical Society of Pennsylvania
Bingham, Robert W	Library of Congress
Black, Hugo	Library of Congress
Black, Ruby	Library of Congress
Bohlen, Charles E.	Library of Congress
Bonbright, James C.	Columbia University
Bowers, Claude G.	Lilly Library, Indiana University
Bowles, Chester	Yale University
Braden, Spruille	Columbia University
Bullitt, William C.	Family
Burlew, Ebert K.	University of Wyoming
Burlingham, Charles C.	Harvard Law Library
Bush, Vannevar	Library of Congress

COLLECTION

LOCATION

Byrnes, James Clemson University

Caffery, Jefferson University of South Western Louisiana

Cardozo, Benjamin Columbia University

Carter, John Franklin University of Wyoming

Clapper, Raymond Library of Congress

Clark, Grenville Dartmouth College

*Cohen, Benjamin Library of Congress

Collier, John Yale University

Corcoran, Thomas G. Library of Congress

Cox, James M. Wright State University

Crowley, Leo T. Family

Cudahy, John State Historical Society of Wisconsin, Madison

*Cummings, Homer S. University of Virginia

*Currie, Lauchlin Hoover Institution, Stanford (China Papers)

Duke University

Daniels, Jonathan University of North Carolina

Daniels, Josephus Library of Congress

Davies, Joseph E. Library of Congress

Davis, Chester Western History Manuscripts Collection

University of Missouri

Davis, Elmer Library of Congress

Davis, Norman H. Library of Congress

Dearing, Fred M. Western History Manuscripts Collection

University of Missouri

Dern, George H. Utah State Archives

Dodd, William E. Library of Congress

Donovan, William J. Army Military History Institute,

Carlisle Barracks, Pennsylvania

Douglas, Lewis University of Arizona, Tucson

Douglas, William O. Library of Congress

DuPont, Pierre S. Hagley Museum and Library

Durr, Clifford J. Alabama Department of Archives & History

COLLECTION LOCATION

Eastman, Joseph B. Eastman Foundation, Amherst College

Eccles, Marriner Marriott Library, University of Utah

Edison, Charles State Library of New Jersey, Trenton

Emmerich, Herbert University of Virginia

Ernst, Morris L. University of Texas, Austin

Farley, James A. Library of Congress

Feis, Herbert Library of Congress

Fly, James L. Columbia University

Forrestal, James V. Princeton University

Forster, Rudolph Library of Congress

Frank, Jerome Yale University Library

Frankfurter, Felix Library of Congress

Harvard Law School Library

Friant, Julian National Agricultural Library, Beltsville, Maryland

*Gibson, Hugh Hoover Institution, Stanford

Grew, Joseph C. Houghton Library, Harvard University

Grady, Henry F. Harry S. Truman Library

Greenway, Isabella Arizona Historical Society, Tucson

Groves, Leslie National Archives

Halsey, William F. Library of Congress

Harriman, Florence J. Library of Congress

Harriman, W. Averell Library of Congress

Harrison, Leland Library of Congress

Hastie, William H. Harvard Law School Library

Hayes, Carleton J. H. Columbia University

Henderson, Loy Library of Congress

Hershey, Lewis B. Tri-State College, Angola, Indiana

Hillman, Sidney Amalgamated Clothing Workers of America

Archives, Cornell University

*Hornbeck, Stanley K. Hoover Institution, Stanford

House, Edward M. Yale University

COLLECTION

LOCATION

Hull, Cordell Library of Congress

Hurley, Patrick J. University of Oklahoma

Ickes, Harold Library of Congress

Jackson, Robert H. Library of Congress

Johnson, Louis University of Virginia

Johnson, Nelson Truslow Library of Congress

Jones, Jesse Library of Congress

Kaltenborn, H.V. University of Wisconsin

Kennedy, Joseph P. John F. Kennedy Library

Kennan, George Princeton University

Kent, Fred I. **Princeton University**

Kilgore, Harley University of West Virginia

Knox, Frank Library of Congress

Krock, Arthur **Princeton University**

Krug, Julius Library of Congress

LaGuardia, Fiorello LaGuardia Community College

> New York Municipal Archives New York Public Library

Lamont, Thomas W. Baker Library, Harvard University

Land, Emory S. Library of Congress

Landis, James M. Harvard Law Library

Library of Congress

Yale University Lane, Arthur Bliss

Library of Congress Lattimore, Owen

Leahy, William D. Library of Congress

State Historical Society of Wisconsin, Madison

Lehman, Herbert H. Columbia University

Lilienthal, David **Princeton University**

Lippman, Walter Yale University

Livingston Family Pierpont Morgan Library

Long, Breckinridge Library of Congress

Long, Huey P. Perkins Library, Duke University

Louisiana State University Library

COLLECTION

LOCATION

Luce, Clare Booth Library of Congress

*McCloy, John J. Amherst College Archives

McDuffie, I. H. Atlanta University

McNutt, Paul V. Indiana University

McShain, John Hagley Museum & Library

Marshall, George C. Marshall Foundation

Virginia Military Institute

Messersmith, George University of Delaware

Miller, Emma G. Schlesinger Library, Radcliffe

Mills, Ogden Library of Congress

Mitchell, Ewing Y. Western History Manuscripts Collection,

University of Missouri

Moffat, J. Pierrepont Houghton Library, Harvard University

*Moley, Raymond Hoover Institution, Stanford

Murphy, Frank University of Michigan

Murray, Philip Catholic University

Myers, William I. Cornell University

NAACP Library of Congress

*Nesbitt, Victoria Henrietta Library of Congress

Niles, David K. Harry S. Truman Library

Patterson, Robert Library of Congress

Patton, James G. University of Colorado

Peabody, George Library of Congress

Peek, George University of Missouri

Pepper, Claude Pepper Library, Florida State University

Perkins, Frances Columbia University

Schlesinger Library, Radcliffe

Phillips, William Houghton Library, Harvard University

Pinchot, Gifford Library of Congress

Raskob, John J. Hagley Museum and Library

Reed, Stanley University of Kentucky

COLLECTION LOCATION

Richberg, Donald Chicago Historical Society Library

Library of Congress

Roper, Daniel C. Duke University

Sayre, Francis B. Library of Congress

Scenic Hudson, Inc. Marist College

*Sherwood, Robert Houghton Library, Harvard University

Shouse, Jouett University of Kentucky

Slattery, Harry Duke University

Smith, Alfred E. New York State Library/Archives

Standley, William H. University of Southern California

Steinhardt, Laurence A. Library of Congress

Stettinius, Edward University of Virginia

Stevenson, Adlai Illinois State Historical Society

Princeton University

*Stillwell, Joseph Hoover Institution, Stanford

Stimson, Henry L. Yale University

Stone, Harlan F. Library of Congress

Swanson, Claude A. University of Virginia

Thomas, Elmer University of Oklahoma

Thomas, Elbert Utah State Historical Society

Thomas, Norman New York Public Library

*Toombs, Henry J. Georgia Department of History and Architecture

Villard. Oswald G. Houghton Library, Harvard University

Vinson, Frederick M. University of Kentucky

Wagner, Robert F. Georgetown University

Walker, Frank C. Notre Dame

Wallace, Henry A. University of Iowa

Library of Congress

Walsh, Frank P. New York Public Library

Warburg, James P. John F. Kennedy Library

Warren, George Cornell University

Watson, Edwin M. University of Virginia

COLLECTION LOCATION

Weaver, Robert C. New York Public Library

White, Harry Dexter Princeton University

White, William Allen Library of Congress

Wilson, Hugh R. Hoover Institution, Stanford

Wilson, Milburn L. Montana State College, Bozeman

Wirtz, Alvin J. Eugene C. Barker Texas History Center, Austin, Texas

Woodring, Harry N. University of Kansas

Woodward, Ellen S. Schlesinger Library, Radcliffe

Please notify the Library if you know of any collection that could be added to this list.